AIRCRAFT CARRIER CLIMATE CONTROL INVESTIGATION TEAM (ACCCIT) # Heating Ventilation Air Conditioning (HVAC) Manual AIRCRAFT CARRIER CLIMATE CONTROL INVESTIGATION TEAM (ACCCIT) ### Heating Ventilation and Air Conditioning (HVAC) Manual © Puget Sound Naval Shipyard 1400 Farragut Avenue Code 260.70 Bremerton, WA 98314-5101 Phone (360) 476-5251• Fax (360) 476-1584 REV 03/03 #### Introduction his Heating Ventilation Air Conditioning (HVAC) Manual was developed in conjunction with the Aircraft Carrier Climate Control Investigation Team (ACCCIT) Program and is a compilation of basic operating and replacement part ordering data for HVAC systems in surface ships. The intent is for ready reference and as a guide for preparing a management plan for cleaning and maintenance of HVAC systems. It is not intended to replace pertinent technical manuals. Comments concerning the use or content of this manual should be addressed to: Darrell Stanley, ACCCIT Program Manager Puget Sound Naval Shipyard 1400 Farragut Avenue Code 260.70 BLDG. 290 Bremerton, WA 98314-5101 (360) 476-5251 DSN: 439-5251 stanleydl@psns.navy.mil #### **Table of Contents** | I - THI | E MANAGEMENT PLAN | 1 | |-------------------------------------|--|------------------------------| | 1-1
1-1a
1-2b | Introduction General Responsibilities | 1
1
1 | | 1-2
1-2a
1-2b | Ventilation Team Team Make-up and responsibilities Team Material | 2
2
2 | | II - IN | TRODUCTION TO VENTILATION AND AIR CONDITIONING | 3 | | 2-1 | Introduction | 3 | | 2-2
2-2a
2-2b
2-2c | Function Habitability Ammunition Preservation Temperature Control for Electrical Equipment | 3
3
3 | | 2-3
2-3a
2-3b | Airflow Measurement Air Velocity Air Volume | 4
4
4 | | 2-4
2-4a
2-4b | System Types and Classifications System Type Ventilation | 4
4
4 | | 2-5
2-5a
2-5b
2-5c
2-5d | J | 7
7
7
8
9 | | 2-6
2-6a
2-6b | System Identification Component Numbering System Numbering | 12
12
12 | | 2-7
2-7a
2-7b
2-7c | Troubleshooting Introduction Ducted System Common Problems Corrective action | 12
12
12
13 | | 2-8
2-8a | Damage Control Classifications of Fans & Closures Damage Control Closures | 14
14 | | III - V | ENTILATION AND AIR CONDITIONING DUCT CLEANING PROCEDURES | 18 | |-------------------------------------|---|----------------------------| | 3-1 | INTRODUCTION | 18 | | 3-2a
3-2b
3-2c
3-2d | GENERAL INSTRUCTIONS. Description Dirt Accumulation Fire Hazards Airflow Restriction | 18
18
19
19 | | 3-3
3-3a
3-3b | TRACING THE SYSTEMS Responsibilities Procedure | 19
19
19 | | 3-4a
3-4b
3-4c | SYSTEM CHECK POINTS AND COVERAGE Supply System Check Points Exhaust System Check Points Recirculation System Check Points | 22
23
24 | | 3-5
3-5a
3.5b | DUCT CLEANING OTHER THAN REQUIRED PMS Introduction Fan Listing | 2 !
2!
2! | | IV - V | ENTILATION SCREENS | 28 | | 4-1 | INTRODUCTION | 28 | | 4-2a
4-2b
4-2c
4-2d | REQUIREMENTS Screen sizes Screen construction Expanded and perforated metal PMS requirements | 28
28
29
29
30 | | V - NA | AVY STANDARD FANS | 31 | | 5-1 | INTRODUCTION | 31 | | 5-2
5-2a
5-2b
5-2c | VANEAXIAL FANS Availability Fan motors Fan blade | 31
31
31
31 | | 5-3
5-3a
5-3b
5-3c
5-3d | CENTRIFUGAL FANS Availability Type "CC" fan Type "C" fan Application limits | 33
33
34
34 | | 5-4 | BRACKET FANS | 36 | | 5-5
5-5a | NAME PLATE DATA Fan Differentiation | 3 7 | | 5-6 | FAN MAINTENANCE PROCEDURES | 39 | | 5-6a
5-6b | PMS requirements for fans Non-PMS requirements for fans | 39
39 | |--------------|--|----------| | VI - FA | AN MOTOR CONTROLLERS | 40 | | 6-1 | INTRODUCTION | 40 | | 6-1a | LVRE (Low Voltage Release Effect) | 40 | | 6-1b | | 41 | | 6-1c | LVR (Low Voltage Release) | 42 | | 6-2 | CONTROLLER IDENTIFICATION AND LOCATION | 43 | | 6-2a | Controller Nameplates | 43 | | 6-2b | Controller location | 44 | | VII - N | NAVY STANDARD VENTILATION HEATERS | 47 | | 7-1 | INTRODUCTION | 47 | | 7-1a | Ventilation Heaters | 47 | | 7-1b | | 48 | | 7-1c | | 48 | | 7-1d | , , , , , , , , , , , , , , , , , , , | 48 | | 7-1e
7-1f | Development of an Equipment Guide List for Heaters Heater maintenance procedures | 48
48 | | VIII - | COOLING COILS | 58 | | 8-1 | INTRODUCTION | 58 | | 8-2 | Mechanical Cooling System Major Components | 58 | | 8-2a | Duct Cooling Coils | 58 | | 8-2b | Unit Coolers | 58 | | 8-2c | | 58 | | | Fan Coil Units | 60 | | 8-2e | Gravity Cooling Coils | 60 | | 8-3 | COOLING COIL MAINTENANCE | 61 | | 8-4 | COOLING COIL CLASSIFICATION | 61 | | IX - N | AVY STANDARD AIR FILTERS | 75 | | 9-1 | INTRODUCTION | 75 | | 9-1a | Function | 75 | | 9-1b | Dirt accumulation | 75 | | 9-2 | TYPES OF FILTERS | 75 | | 9-2a | Navy Standard Filter | 75 | | 9-2b | Renewable Media Filter | 77 | | 9-2c | High Efficiency Particulate Air (HEPA) Filter | 77 | | 9-2d
9-2d | 3 PLY High Efficiency Disposable Filters Temporary In-port Filters | 78
80 | | 9-70 | Lemonary in-non-timers | XII | | 9-3 | DIFFERENTIAL PRESSURE GAGES | 80 | |--|--|-----------------------------------| | 9-4 | AIR FILTER GAUGES | 81 | | | FILTER MAINTENANCE Replacement procedure (navy standard filters) Note Filter Maintenance Requirements HEPA Air Filters Filter List Development | 81
81
81
82
82 | | X - EL | ECTROSTATIC PRECIPITATORS | 84 | | 10-1 | INTRODUCTION | 84 | | 10-2 | PRINCIPLES OF OPERATION | 84 | | 10-3 | PRECIPITATOR TYPES | 84 | | 10-4 | PRECIPITATOR CLEANING | 84 | | XI - Fl | AME ARRESTERS | 87 | | 11-1 | INTRODUCTION | 87 | | 11-2 | REQUIREMENTS | 87 | | 11-3 | ALARM SYSTEM | 87 | | 11-4 | MAINTENANCE REQUIREMENTS | 88 | | XII GF | REASE INTERCEPTOR HOODS | 90 | | 12-1 | INTRODUCTION | 90 | | 12-2 | FIRE DAMPERS | 90 | | 12-3 | THERMOSTATS | 90 | | 12-4 | GREASE INTERCEPTOR HOOD MAINTENANCE REQUIREMENTS | 90 | | XIII - | THERMOSTATIC CONTROL | 93 | | 13-1 | INTRODUCTION | 93 | | 13-2
13-2a
13-2b
13-2c | | 93
93
93
93 | | 13-3 | DUAL THERMOSTATS | 94 | | 13-4
ADJUS | ISE ADVISORY 006-90 TWO - POSITION - DUAL (2PD) AIR CONDITIONING THERMOSTAT TMENT PROCEDURE | 95 | |----------------|---|------------| | 13-4a | - · · · · , | 95 | | 13-5a | E2PD Jumper Setting Instruction | 103 | | 13-5 | Solenoid Valve | 101 | | 13-5a | | 101 | | 13-5b | Steam Solenoid Valve | 102 | | XIV - V | VENTILATION INSULATION | 104 | | 14-1 | INTRODUCTION | 104 | | 14-1a | | 104 | | 14-1b | Acoustic Insulation | 104 | | XV - A | IR CONDITIONING BOUNDARY DOORS | 106 | | 15-1 | INTRODUCTION | 106 | | 15-2 | REQUIREMENTS | 106 | | 15-2a | Installation | 106 | | 15-3 | ORDERING DATA FOR METAL JOINER DOORS INTENDED FOR USE AS A/C BOUNDARIE | | | 15-3a | | 107 | | 15-3b
15-3c | | 107 | | 15-3d | | 107
107 | | 10-00 | Required Accessories | 107 | | XVI - | ACCESSORIES | 115 | | 16-1 | INTRODUCTION | 115 | | 16-2 | AUTOMATIC FLOW CONTROL/BALANCE VALVE | 115 | | 16-3 | BOLTS, NUTS, AND GASKET MATERIAL | 116 | | 16-4 | VENTILATION VALVES | 117 | | 16-5 | NAVY STANDARD BELLMOUTH INTAKE | 119 | | 16-6 | ACCESS OPENINGS | 121 | | 16-7 | ACCESS COVERS | 122 | # Chapter #### I - The Management Plan Establishing an HVAC system operation and maintenance plan. #### 1-1 Introduction #### 1-1a General The operation of any HVAC system for a prolonged period will eventually result in large accumulations of dirt, grease, and other foreign material on the interior surfaces of the HVAC equipment and ductwork. These accumulations reduce the cross sectional area of the air passages and consequently, reduce the volume of air delivered within the ship to a level below that normally required for health and comfort of personnel. The procedures and responsibilities herein set forth provide an effective means of maintaining HVAC systems at maximum efficiency. #### 1-2b Responsibilities The Engineering Officer has the overall responsibility for operation and maintenance of HVAC systems. He establishes, maintains, and coordinates the program for routine cleaning of all HVAC systems. - 1-2b.1 All HVAC system components are covered by a Planned Maintenance System (PMS) and are under the cognizance of the Damage Control Petty Officers (DCPO's). - 1-2b.2 Systems are assigned to either the division/work center owning the space in which the fan is located or to the division/work center that receives the major benefit (i.e. laundry, galley, main spaces). - 1-2b.3 The owning division/work center is responsible for coordinating system cleaning. - 1-2b.4 All divisions through whose space the system passes or serves shall assist in the cleaning. #### 1-2 Ventilation Team #### 1-2a Team Make-up and responsibilities The Engineering Department shall establish the ventilation team, supervised by an officer or CPO. The team should consist of 6 to 10 members and should include an electrician and an AC&R qualified Petty Officer. The team's responsibilities are as follows: - 1-2a.1 Man and operate the Filter Cleaning Shop. - 1-2a.2 Assist the DCPO's in correcting problems beyond their technical capabilities. - 1-2a.3 Provide limited classroom and on-the-job training to new DCPO's on PMS requirements.
- 1-2a.4 Provide technical assistance in all trouble calls involving HVAC systems and provide a discrepancy memorandum outlining corrective actions required. - 1-2a.5 Notify division officers of required ventilation cleaning and schedule accomplishment. - 1-2a.6 Monitor adherence to HVAC system cleaning schedules. Report non-accomplishments to the Engineering Officer to ensure timely corrective action. - 1-2a.7 Maintain a complete file of all HVAC systems as explained in Chapter 3 -Vent & A/C Duct Cleaning Procedure. - 1-2a.8 Develop and maintain Master Equipment Guide Lists (EGL's) for all HVAC equipment. OPNAVINST 4790.4 Refers. #### 1-2b Team Material The replacement material most often required should be pre-positioned by the ventilation team. Table 1-1 is a suggested list of material: | QTY | ITEM | NSN/PART NO. | REMARKS | |-------|------------------------|---------------------|---------------| | 10 | 2PD THERMOSTAT | 9N 5930-00-726-4371 | CHAPTER 13 | | 6 | 4X6 ACCESS COVER | JE153* | CHAPTER 16 | | 6 | 6X8 ACCESS COVER | JE153* | CHAPTER 16 | | 6 | 6" DIA ACCESS COVER | 9G 2040-00-616-5407 | CHAPTER 16 | | 6 | 8" DIA ACCESS COVER | 9G 2040-00-616-5409 | CHAPTER 16 | | 50 FT | ½" X ½" SCREEN | NONE | .064 DIA WIRE | | 50 FT | 1-1/2" X 1-1/2" SCREEN | NONE | .120 DIA WIRE | ^{*}Juniper Industries, Inc. Part Number. (Reference: Marine Ventilation Equipment Catalog, CAT-90A) Table 1-1 Replacement Material In addition to the material identified in Table 1-1, identify other material for replacement or repair as work progresses. Early identification of these items is important to facilitate procurement. ### II - Introduction to Ventilation and Air Conditioning General knowledge and identification of HVAC systems. #### 2-1 Introduction This chapter provides information about HVAC system function, type, classification, and identification. Troubleshooting the causes and identifying corrective actions for HVAC systems is also covered. #### 2-2 Function The function of shipboard HVAC systems is to provide for habitability and the preservation of equipment and supplies under varying climatic conditions. The heat added, space occupied, and power consumed by the HVAC equipment must be at the expense of military requirements. Therefore, the minimum equipment is provided to maintain adequate supply of air circulation and exhaust. The HVAC system has three (3) major functions. #### 2-2a Habitability The system must maintain habitable conditions that keep the crew physically fit and mentally alert by providing an atmosphere that will enable the body to maintain proper heat balance with air that is free from harmful components and has a sufficient oxygen supply. #### 2-2b Ammunition Preservation Air conditioning or ventilation is provided for ammunition spaces to prevent deterioration of ammunition components due to adverse temperature conditions. #### 2-2c Temperature Control for Electrical Equipment Ventilation and/or air conditioning is provided in spaces containing electrical/electronic equipment to limit the ambient temperature to equipment design specifications. #### 2-3 Airflow Measurement The key components of airflow are velocity typically expressed in Feet Per Minute (FPM) and volumetric flow rate in Cubic Feet Per Minute (CFM). #### 2-3a Air Velocity The velocity of the air in FPM flowing in a vent duct, is the distance in feet that a particle of air travels in the duct in one minute. Typical duct velocities are in the range of 1100 to 3100 FPM, or about 13 to 35 Miles-Per-Hour (MPH). #### 2-3b Air Volume The volume of air in CFM coming out of or going into a terminal, is the amount of air measured in one-foot cubes per minute. #### 2-4 System Types and Classifications #### 2-4a System Type There are three (3) types of systems in surface ships and they fall into two (2) categories, Mechanical and Natural. - 2-4a.1 Supply - 2-4a.2 Exhaust - 2-4a.3 Recirculation #### 2-4b Ventilation Ventilation systems are further subdivided into 1) Mechanical Supply; 2) Mechanical Exhaust; 3) Natural Supply and Exhaust; 4) Ventilation Blowout; 5) Air Conditioning, 6) Replenishment air and 7) By-pass Air. The term "mechanical" means there is a fan in the system while the term "natural" means there is no fan in the system. - 2-4b.1 Mechanical supply systems, Figure 2-1 usually consist of a weather inlet, preheater and reheater (if required), fan, ductwork, and supply terminals. Fresh outside air is moved by fan pressure through the weather inlet and preheater, then distributed by ductwork to the ventilated space where it is discharged by terminals. The preheater (installed near or at the weather intake) heats the air sufficiently to prevent condensation on the supply ducts within the ship. Reheaters increase the temperature of the preheated air to maintain desired space temperature. Main machinery spaces are not equipped with preheaters. In certain hot spaces "spot cooling" is provided. This is accomplished by locating adjustable blast terminals near watch stations to provide high velocity outside air to cool operating personnel. - 2-4b.2 Mechanical exhaust systems, Figure 2-1 consist of exhaust terminals (bellmouths), ductwork, a fan, and a weather outlet. Exhaust air may pass through heads or Passageways before being removed by an exhaust system. In a few cases a mechanical exhaust may also include a flame arrestor (see Chapter 11 - Flame Arresters). Figure 2-1 Typical Supply and Exhaust Ventilation System - 2-4b.3 Natural supply and exhaust consist of weather openings and ductwork. A screen in the bulkhead on the interior is also a natural. Natural and mechanical systems are used together to avoid addition of needless fans and heaters, or to accomplish one of the following: - A natural supply and mechanical exhaust may be used to create a negative pressure within a compartment, which minimizes undesired air movement from the space. - A mechanical supply and natural exhaust may be used to create a positive pressure within a compartment, which will minimize air infiltration into the space. - 2-4b.4 Ventilation blowout is furnished to magazines, to avoid oxygen depletion when the magazine is occupied. Blowout air is used when necessary but is normally closed-off. - 2-4b.5 Air conditioning is normally provided by duct type recirculating systems (Figure 2-2), which employ reheaters and diffusing terminals. Impingement type filters are used upstream of the cooling coil to prevent rapid fouling of the finned elements. - 2-4b.6 Replenishment air for air conditioning systems is furnished by ventilation supply systems that have a terminal near the recirculating system intake. A minimum of 5 CFM per man or one 75 CFM terminal per space is supplied for odor removal and oxygen replenishment. Supply and exhaust systems are normally balanced. Class W air conditioning systems other than those serving troop-berthing areas require 10 CFM per man or the 75 CFM branch minimum. - 2-4b.7 By-pass air is provided for systems to prevent condensation, and in some cases to suit fan selection. Figure 2-2 Typical Recirc System #### 2-5 Air Distribution Terminals #### 2-5a Introduction Each type of system (see Chapter 4 – Ventilation Screens) is designed to use a different type of terminal. Terminals are arranged to prevent short-circuiting of air between supply and exhaust systems, so all areas of the space have airflow. Some exhaust terminals are placed directly over sources of hot air or fumes so the air does not move across work areas. #### 2-5b Exhaust Systems Most exhaust terminals are the contracting duct or bellmouth types, refer to Figure 2-3 and Table 2-1. In air conditioned spaces, air is often exhausted from the space through a wire mesh bulkhead opening or through an "egg crate" or grilled ceiling opening (natural exhaust). Exhaust hoods are provided over ranges, griddles, steam kettles, dry cleaning equipment, etc., to remove smoke, grease, fumes and vapors (see Chapter 12 – Grease Interceptor Hoods). Some pieces of the equipment are directly connected to the space exhaust system to prevent hot air or fumes from entering the space. Bellmouth terminals are not currently in the National Stock Number System (NSN). To order replacement terminals use an industrial activity or order directly from a commercial manufacturer. The most important measurement is the "A" dimension or where it attached to the ductwork. The other dimensions may vary slightly from Figure 2-3 and Table 2-1. Figure 2-3 Bellmouth Terminal | PHYSICAL DATA | | | | | | | |---------------|---------|-------|---------|--|--|--| | "A" DIA | "B" DIA | "C" | "R" | | | | | (INS) | (INS) | (INS) | (INS) | | | | | 3 | 5-1/4 | 1-1/2 | 1-13/16 | | | | | 3-1/2 | 6-1/8 | 2 | 1-13/16 | | | | | 4 | 7 | 2-1/4 | 2-7/16 | | | | | 4-1/2 | 7-7/8 | 2-3/4 | 2-3/4 | | | | | 5 | 8-3/4 | 3 | 3 | | | | | 5-1/2 | 9-5/8 | 3-1/4 | 3-5/16 | | | | | 6 | 10-1/2 | 4 | 3-5/8 | | | | | 6-1/2 | 11-3/8 | 4 | 3-5/16 | | | | | 7 | 12-1/4 | 4 | 4-1/4 | | | | | 7-1/2 | 13-1/8 | 5 | 4-1/2 | | | | | 8 | 14 | 5 | 4-13/16 | | | | Table 2-1 Bellmouth Terminals #### 2-5c Supply systems Navy type "E" terminals (adjustable blast terminals) are generally used in manned heat producing spaces served by ventilation systems. This terminal is essentially a tubular flexible extension of the supply duct. The terminal can be adjusted to direct a stream of air in any direction desired, refer to Figure 2-4 and Table 2-2. When ordering "E" Terminals, specify corrosion resistant steel (CRES) per NAVSEA Standard Drawing 804-860481. Figure 2-4 Navy Type "E" Adjustable Blast Terminals | PH | YSICAL DA | ΛTA | ORDERING DATA | | | |-------------|---------------|-------------------|---------------|--------------------|--| | TERM
NO. | INSIDE
DIA | NO
PER
CASE | COG | NSN | | | 724 | 3 | 20 | | PER NAVSEA STD DWG | | | 725 | 3-1/2 | 20 | | 804-860481 | | | 726 | 4 | 20 | | SPECIFY CRES | | | 727 | 4-1/2 | 20 | | | | | 728 | 5 | 20 | |
| | | 729 | 5-1/2 | 10 | | | | | 730 | 6 | 10 | | | | | 731 | 6-1/2 | 10 | | | | | 732 | 7 | 10 | | | | | 733 | 7-1/2 | 10 | | | | | 734 | 8 | 10 | | | | | 735 | 9 | 4 | | | | | 736 | 10 | 4 | | | | | 737 | 12 | 4 | | | | | 738 | 13 | 4 | | | | | 739 | 17 | 4 | | | | Table 2-2 Navy Type "E" Adjustable Blast Terminal #### 2-5d Recirculation Systems Diffusing terminals are employed in living spaces, offices and air conditioned shops. These terminals are designed to discharge a horizontal pattern in a manner that will cause thorough mixing with room air above the level of occupancy. Refer to Figures 2-5 and 2-6 and Tables 2-3 and 2-4. For details on Navy Standard Diffusing Terminals see NAVSEA STD drawing 804-690702. Figure 2-5 Navy standard diffusing terminals | | PHYSICAL DATA | | | | | | | |------|-----------------|-------|-----------|------------------------|--------|---------------|------------------| | | VOLUME
RANGE | DIME | NSIONS (I | IS (INCHES) NET WEIGHT | | ORDERING DATA | | | SIZE | CFM | A | В | С | (LBS) | COG | NSN | | 3.5 | 75-150 | 3-1/2 | 7-1/4 | 4 -5/16 | 2 | 1H | 4520-00-396-1688 | | 4 | 130-200 | 4 | 9-1/8 | 4 -5/16 | 2-1/2 | 9C | 4520-00-396-1689 | | 5 | 205-310 | 5 | 10 | 4 -3/4 | 3 | 9C | 4520-00-396-1690 | | 6 | 295-450 | 6 | 13-1/2 | 4 -5/16 | 3-1/2 | 9C | 4520-00-396-1691 | | 7 | 400-615 | 7 | 14-1/8 | 5-9/16 | 4 -1/2 | 1H | 4520-00-396-1692 | | 8 | 520-800 | 8 | 17-3/8 | 5-3/4 | 5-1/4 | 9C | 4520-00-396-1693 | | 9 | 660-1015 | 9 | 17-3/4 | 6-7/16 | 6 | 9C | 4520-00-396-1694 | | 10 | 810-1250 | 10 | 20-5/8 | 6-5/8 | 8 | 9C | 4520-00-396-1695 | | 12 | 1175-1805 | 12 | 24-1/4 | 7-7/16 | 12 | 9C | 4520-00-396-1696 | Table 2-3 Navy standard diffusing terminals | | | ORDERING DATA | | | | |-------|-------|---------------|-----------|--|--| | | | | NSN | | | | SIZE | CORE | | 5640-01 | | | | (INS) | STYLE | COG | *5670-01 | | | | 6X6 | 20 | 9Q | *100-8213 | | | | 6X6 | 22 | 9Q | 100-9880 | | | | 6X6 | 30 | 9Q | 100-9077 | | | | 6X6 | 40 | 9Q | 101-3872 | | | | 6X6 | 40 | 9Q | *101-3868 | | | | 6X9 | 10L | 9Q | 101-3871 | | | | 6X9 | 20 | 9Q | *101-3870 | | | | 6X9 | 20S | 9Q | 100-8216 | | | | 6X9 | 20L | 9Q | 100-9073 | | | | 6X9 | 31 | 9Q | 100-9082 | | | | 6X9 | 33 | 9Q | 101-3869 | | | | 6X9 | 42 | 9Q | *100-8214 | | | | 6X15 | 42 | 9Q | 127-1963 | | | | 9X9 | 20 | 9Q | 100-8218 | | | | 9X9 | 20 | 9Q | 101-3867 | | | | 9X9 | 30 | 9Q | 100-8212 | | | | 9X9 | 40 | 9Q | 100-9079 | | | | 6X12 | 20L | 9Q | 100-9074 | | | | 6X12 | 20S | 9Q | 100-9076 | | | | 6X12 | 31 | 9Q | 100-9078 | | | | 6X12 | 42 | 9Q | *100-8215 | | | | 9X21 | 20L | 9Q | 102-1673 | | | | 9X21 | 20L | 9Q | 100-8217 | | | | 12X12 | 40 | 9Q | *238-6121 | | | | 12X12 | 20 | 9Q | *100-9083 | | | | 15X20 | 20L | 9Q | 100-9075 | | | Table 2-4 Commercial Diffusing Terminals #### 2-6 System Identification #### 2-6a Component Numbering The components in the HVAC system are labeled for quick identification. Each major component is identified by a "ship's address" much like a house address. When one sees 123 Maple Street, one immediately knows how to find the building in a city or town. Major items on aircraft carriers are much the same. The major components are given three-number designations, such as 02-166-1 or 1-128-2, to indicate the location of the item on the ship. The first number indicates the level: 1 = Main Deck, 02 = Second Deck above the Main Deck. The second number is the frame number of the component location or, if the component lies between frames the number of the next frame forward. The third number indicates the sequence of the component from centerline. On the starboard side the numbers are odd, on the port side the numbers are even. Examples: Supply Fan 1-138-1 is on the Main Deck at Frame 138, nearest the centerline, on the starboard side, and Supply Fan 1-138-3 is the next fan outboard to starboard. #### 2-6b System Numbering Although the cooling coils and heaters have their own number, the system number is determined by where the fan is located. A supply system, for example, may enter the ship on the 03 level and the last terminal might be on the 5th Deck. If the fan is located at 1-116-2 then the entire distribution system is numbered S1-116-2. The labels you will see on the ductwork and associated hardware will have this number no matter where they are located in the ship. #### 2-7 Troubleshooting #### 2-7a Introduction First, it must be understood that all of the HVAC systems in a ship are interdependent. A recirculation system does exactly as the name implies recirculates the air within a given boundary. Each recirc system requires fresh outside air, and this is the job of a supply system. When you add air to a closed space in a ship there must be a way for it to get out. It goes out through an exhaust system. All three systems depend on each other and to achieve the design benefit all three must be operating. If the supply is not on, the ship will not receive fresh air. If the recirculation system is not operating properly it will not heat or cool the air. If the exhaust is not functioning stale air will accumulate. The first thing that must be known is what systems serve which space and where their controllers are located. Second, one must find the boundary of the recirculation system (the air condition boundary doors). If an air condition boundary door is left open or is missing, the recirculation system cannot overcome the outside air and will not function properly. #### 2-7b Ducted System Common Problems When the systems are running and the boundaries are secure, one can start to troubleshoot the system by looking at one of the following four (4) major causes of inadequate air in a space. 2-7b.1 Accumulation of dirt in the duct and component parts. - 2-7b.2 Unauthorized modification of HVAC systems. - 2-7b.3 Unauthorized re-designation of space. - 2-7b.4 Material deterioration of HVAC systems. #### 2-7c Corrective action Once the probable cause of inadequate air in a space has been determined, the following corrective actions should be taken. - 2-7c.1 Dirt accumulation. This is the major problem found in troubleshooting ducted systems. Corrective Action: A definite system of inspection and servicing is necessary to keep them clean. An entire section has been devoted to this subject (see Chapter 3 Ventilation & Air Conditioning Duct Cleaning Procedures). - 2-7c.2 Unauthorized "CREWALTS." These seemingly minor modifications can have a disastrous effect on a properly functioning HVAC system. These "CREWALTS" cause a disruption in the designed airflow pattern. They generally fall into three categories: - 2-7c.3 Inspection covers or duct removed or damaged. This can modify the airflow and rob spaces downstream of airflow. It is a common mistake to remove access covers and cut holes into the ductwork or to remove the ductwork when the system is not functioning properly, to get more air into an area of the ship. Corrective Action: Order Quick Opening Access Covers (QOAC) by using information on Figure 16-5 and 16-6. If terminals are missing use Figures 2-4, 2-5 or 2-6 and Tables 2-1, 2-3 or 2-4 to reorder. If ductwork is damaged or missing, submit an Automated Work Request (AWR). - 2-7c.4 Duct terminals blocked. Sometimes air terminals are blocked either intentionally or unknowingly. Most of the items found are: shoes or shower slippers in the intakes, laundry hung up to dry in front of supply terminals and gear adrift such as lockers or baggage. Corrective Action: Ship's Force should remove these items. - 2-7c.5 Duct added by Ship's Force. This can be anything from cardboard to a very professional looking sheet metal duct, however, these semi-permanent additions do not take into account the air robbed from the original design and are not very efficient. Corrective Action: Ship's Force should remove these items. - 2-7c.6 Redesignation of spaces. Numerous complaints are received concerning office spaces, work centers and shops with inadequate or no ventilation. Investigation generally reveals that the spaces involved are designated unmanned/unventilated spaces (storerooms, gear lockers, voids, etc.) that the ship has redesignated the spaces without authority. Corrective Action: Such changes in compartment function/designation can only be authorized by COMNAVSEASYSCOM. This includes modifications or additions to ventilation systems. Ship Alteration (SHIPALT) requests must be submitted where redesignation of a compartment is justified. This process allows technical review, determination of class applicability, integrated logistical support where required, and documentation in Selected Record Plans when approved and accomplished. The procedure for submitting SHIPALT requests is outlined in CINCLANTFLT/CINCPACFLTINST 4790.3. 2-7c.7 Material deterioration. No matter what a ship's age, the ductwork begins to rust and corrode because of the environment (salt air). As the ductwork rusts through, holes will form allowing air to escape. Normally this will be beyond ships force capacity to repair. Corrective Action: Submit an Automated Work Request (AWR), making sure to tell what system it is (by number) and the sizes and location of the pieces that are affected. When possible, provide the applicable installation drawing number. #### 2-8 Damage Control Classifications of Fans & Closures In order to limit the extent of damage to the ship due to flooding, fire, or contaminated air, all mechanically operated systems are classified in accordance with damage control requirements. There are (7) seven damage control classifications applicable to ventilation systems: 1) Circle X-ray, 2) X-ray, 3) Yoke, 4) Circle Zebra, 5) Zebra, 6) William, and 7) Circle William. Equipment and closures in a system are marked (X), X, Y, (Z), Z, (W), and W to correspond with the classification of the system. For damage control purposes, there are three material conditions of readiness for the ship shown in Table 2-5. #### 2-8a Damage
Control Closures The watertight and airtight closures fitted in the systems are for damage control purposes. In anticipation of damage, or after damage, these vent closures are closed. The operation of these closures is under the jurisdiction of the Damage Control Assistant. Their basic purpose is to: - Prevent the spread of water from flooded to undamaged compartments through the ventilation ducts. - Prevent the spread of fire or flashing. - Reduce the entry of atomic, bacteriological, and chemical contamination. - Permit the removal of smoke from fires in below-deck compartments. - Permit the ventilation of interior spaces when authorized during General Quarters. - Avoid supplying oxygen to fires or establishing a draft. | Closure and
Equipment
Marking | X-ray | Yoke | Zebra | | | | |-------------------------------------|--|---|--|--|--|--| | (X) | Closures Closed
Equipment
Secured | Closures Closed
Equipment
Secured | May be operated during general quarters without special permission | | | | | X | Closures Closed | Closures Closed | Closures Closed | | | | | | Equipment | Equipment | Equipment | | | | | | Secured | Secured | Secured | | | | | Y | Closures Closed | Closures Closed | Closures Closed | | | | | | Equipment | Equipment | Equipment | | | | | | Secured | Secured | Secured | | | | | (Z) | Closures Open | Closures Open | May be opened at | | | | | | Equipment in | Equipment in | the discretion of the | | | | | | operation | operation | Commanding Officer | | | | | Z | Closures Open | Closures Open | Closures Closed | | | | | | Equipment in | Equipment in | Equipment | | | | | | operation | operation | Secured | | | | | (W) | Closures Open | Closures Open | Closures Open | | | | | | Equipment in | Equipment in | Equipment in | | | | | | operation | operation | operation | | | | | W | Closures closed and equipment secured when under atomic, bacteriological, or chemical attack. Closures open and equipment in operation at all other times. | | | | | | Table 2-5 Damage Control Settings and Equipment Status Chapter #### MATERIAL CONDITION SETTINGS | Material | CLASSIFICATION | | | | |---------------------|----------------|--------|--------|--------| | Condition in effect | X | Y | Z | W | | Xray | Closed | Opened | Opened | Opened | | Yoke | Closed | Closed | Opened | Opened | | Zebra | Closed | Closed | Closed | Opened | Maintain Watertight Integrity Discipline---Know Your Ship---Set Material Condition Promptly and correctly---Maintain Them Material Condition "Xray" in general, Material Condition "Xray" set when vessels are in no danger from attack, such as at anchor or secured at home base. When in this condition all ship's activities may proceed with minimum of interference and still the water tightness of the vessel is maintained. Material Condition "Yoke" shall normally be set and maintained at a and import during WARTIME. No door, hatch, scuttle, valve, or fitting required to be closed in the Material Condition being maintained may be opened without permission of the commanding officer through the damage control officer, or, in small vessels, through the officer of the deck. This applies as well to each facilities as ventilation, drainage, flushing, ect. When requesting permission to open a fitting give name and rank or rate, fitting type, number, and classification; as well as reason for request. Report closure promptly. Material Condition "Zebra" shall be set prior to going to sea or entering port during WARTIME. Material Condition "Zebra" SHALL BE SET IMMEDIATELY AND WITHOUT FURTHER ORDERS WHEN MANNING GENERAL QUARTERS STATIONS. It will not interfere with access to battle stations. In all cases, authority for deviation from material condition "Zebra" shall be obtained from the commanding officer through the damage control officer. Open fittings shall be guarded and personnel so organized and trained that the original setting can be immediately restored. Fittings assigned the classification of "Z" with a large black "D" surrounding it must be closed for darkening ship when darken ship is ordered. A list of these fittings is included in the darken ship bill. Fittings assigned the classification of "Red Circle Z" are opened on authority of the commanding officer to set "Modified Condition Zebra" in order to prepare and distribute food, open limited sanitary facilities for use, ventilate battle stations, or cool vital spaces, such as magazines. Such fitting when open shall be guarded for immediate emergency closure. Fittings assigned the classification of "Circle X or Circle Y" MAY BE OPENED WITHOUT SPECIAL AUTHORITY WHILE PROCEEDING TO OR FROM BATTLE STATIONS AFTER GENERAL QUARTERS HAS BEEN SOUNDED OR FOLLOWING SECURE. Other fittings so marked permit ammunition transfer and operation of vital systems, and shall be open only during the actual ammunition transfer or use. Fittings assigned the classification of "Circle W are those normally kept open during action, but which must closed as defense against chemical, radiological, or bacteriologic attack to prevent contamination of the interior of the ship. Maintain Maximum Water Tight, Firetight, and Fumetight Integrity---Stay Afloat ## III - VENTILATION AND AIR CONDITIONING DUCT CLEANING PROCEDURES General knowledge and descriptions for maintenance of HVAC systems. #### 3-1 INTRODUCTION #### 3-2 GENERAL INSTRUCTIONS. #### 3-2a Description Ventilation systems are composed of weather openings, fans, filters, cooling coils, heaters, closures, screens, ducts, terminals and controls. These components will deliver their maximum air quantities only as long as they are kept clean and functioning properly. A definite system of inspection and servicing is necessary to keep them clean. Comply with the schedule shown in Table 3-1. | | Type of | | Control | | |------------------------------|---------|--------|---------|-------------| | Subsystem or Equipment | System | MIP | Number | Requirement | | Launch Valve Enclosure | Exhaust | 6641/5 | W32V | Annual | | Machinery Spaces | Exhaust | 6641/5 | W32V | Annual | | O2N2 Producing Rooms | Exhaust | 6641/5 | W32V | Annual | | Laundry | Exhaust | 6641/5 | W32H | Monthly | | Washrooms | Exhaust | 6641/5 | W32V | Annual | | Galley, Bakery, and Pantry | Exhaust | 6641/5 | W32V | Annual | | Vent Weather Closure | Sup/Exh | 6641/5 | W31Q | Annual | | Vent Weather Openings | Sup/Exh | 6641/5 | W31Q | Annual | | Ventilation Damper/Closer | Sup/Exh | 6641/5 | G93G | Annual | | Clean/Inspect Vent Interior | Sup/Rec | 6641/5 | W32V | Annual | | Lubricate Vent Closure Gears | Sup/Exh | 6641/5 | W32P | As Required | Table 3-1 Ductwork Maintenance Schedule #### 3-2b Dirt Accumulation A great quantity of air passes through these systems and it is inevitable that dirt will collect on the various components. Most of this accumulation is within trunks and ducts where it is not readily noticeable. #### 3-2c Fire Hazards Dirt accumulation not only reduces the air supply, it also constitutes a serious fire hazard. Laundry and galley exhaust ducts are the principal sources of such hazard. A clean duct is, to a certain extent, a flame arrestor because of the cooling effect of the metal in the duct. A dirty duct will act as a fuse and propagate a flame by igniting excessive accumulations of combustible matter along the duct's length. #### 3-2d Airflow Restriction Swabs, deck gear, and trash should not be stowed in fan rooms or ventilation trunks as they restrict the airflow and increase the quantity of dirt and odors taken into the system. Ventilation terminals should not be used for stowing clothes, shoes, toilet articles, or other materials. Deck stowage arrangements should be such that weather openings for the ventilation systems and forced-draft blowers would not be restricted. #### 3-3 TRACING THE SYSTEMS #### 3-3a Responsibilities The responsibilities for tracing each system and maintaining a complete file are described in Chapter 1, paragraph 1-2.b of the Management Plan. #### 3-3b Procedure System Tracing Form (Figure 3-1) is to ensure an accurate recording of each system. The following instructions are provided as guidance for completing the system tracing form. - 3-3b.1 BLOCK A of Figure 3-1 Ship's Name. Identify the Ship's name completely. Example: USS NIMITZ (CVN 68). - 3-3b.2 BLOCK B of Figure 3-1 System Number. An example of a system number for a ventilation supply system is S02-126-3. A prefix (S) denotes supply, (E) an exhaust, and (R) a Recirculation system. - RESPONSIBILITY The Vent Shop has the responsibility for providing the system number. - SOURCE The originating document for the system number is the Damage Control Book (Fan List-column 1). - 3-3b.3 BLOCK C Tracing Responsibility Number. Responsibility for tracing each system (Figure 3-1, C) is marked on the tracing form in four digits, e.g., XX01 (work center which owns the fan). - RESPONSIBILITY The Vent Shop has the responsibility for providing the tracing number. - SOURCE The originating document for the tracing responsibility number is the Zone Inspection List. - 3-3b.4 BLOCK D Cooling Coil. The cooling coil number (e.g., 02-104-1) should be entered on the tracing form (Figure 3-1, D). Cooling coils are not a part of the supply or exhaust systems and the word NONE should be written in the coil block on the tracing form for these systems. - RESPONSIBILITY The DCPO owning the system has the responsibility for providing the cooling coil number. - SOURCE Numbers for the cooling coil should be taken from a label plate on the equipment. If there is no label plate, the number may be determined as described in Chapter 2-6 – System Identification, paragraph 2-6b System Numbering. - 3-3b.5 BLOCK E
Controller Location. The controller location number (Figure 3-1, E) denotes the space the controller occupies (e.g., 2-121-5-Q). - RESPONSIBILITY The Vent Shop has the responsibility for providing the controller location number - SOURCE The originating document for the controller location number is in the Damage Control Book (Fan list, Column 2). - 3-3b.6 BLOCK F Heater. Supply and Recirculation Systems may have several heaters. All of the heaters, which are in the system, should be listed. The heater numbers (e.g., 3-106-1) should be written in the block marked (F) in Figure 3-1. - RESPONSIBILITY As with the cooling coil, the DCPO owning the system carries responsibility for the heater. - SOURCE The heater numbers may be found on a label plate attached to the equipment. If no label plate is attached, determine the number as described in Chapter 2-6 System Identification, paragraph 2-6b System Numbering. - 3-3b.7 BLOCK G Power Panel Location. The power panel location number (e.g., 01-26-1) should be written in block (G) in Figure 3-1. - WARNING To avoid injury or death by electrocution, the Tag Out Procedures are a must. Ensure compliance with Forces Afloat, OPNAVINST 5100 series. Ensure all Tag Outs are in accordance with current shipboard instructions. - RESPONSIBILITY The DCPO owning the system has responsibility for the power panel location number. - SOURCE The number for the power panel location shall be found on a label attached to the controller. If there is no label, refer to the fan list. - 3-3b.8 BLOCK H & I Filter Size and Quantity. Filter size may be found in Figure 9-1 Navy Standard Filter. These numbers (e.g., AF-11 for size and 2 for quantity) should be written on the tracing form (Figure 3-1, H and I) below the power panel location number. - RESPONSIBILITY Responsibility for the filter size and quantity numbers belong to the DCPO owning the system. - SOURCE Numbers for the filter size and quantity can be found by inspecting the equipment. - 3-3b.9 BLOCK J Terminal Location (Serves). Terminal location compartment number (e.g., 03-105-3-Q) should be written on the tracing form (Figure 3-1, J) in the blocks numbered 1 to 15. - RESPONSIBILITY The Vent Shop has responsibility for entering the terminal location numbers. - SOURCE Terminal location numbers may be found in the Damage Control Book (Fan List-Column 3). - 3-3b.10 BLOCK K Compartment Number. In the case of supply and exhaust systems, list the weather compartment number first. Follow the system to all terminals, recording every compartment in order of appearance. There are six blocks on the tracing form (Figure 3-1, K) for the compartment number (e.g., 03-46-5-Q). - RESPONSIBILITY Responsibility for entering the compartment number belongs to the DCPO owning the system. - SOURCE The compartment numbers have no originating document. They are found by physically tracing the system. (The ventilation system diagrams may be of assistance for this step. They can be found in the Ship's Information Book (SIB).) - 3-3b.11 BLOCK L Clean Out Accesses. List every access in each compartment. These accesses must be traced as with the compartment numbers. The access numbers are long and must be written legibly on the tracing form (Figure 3-1, L). Examples of access numbers are as follows: 18" X 24" Bolted or 6" FO Q O A C. - RESPONSIBILITY The DCPO owning system has responsibility for entering the access number. - SOURCE The access numbers are found by physically tracing the system. - 3-3b.12 BLOCK M Screens. Most systems have natural screens, which work in conjunction with the system. The numbers (Figure 3-1, M) must be listed so that they will be cleaned when the system is cleaned. Screen numbers denote the screen size (e.g., 10" X 12" or 8" 0 (round)). - RESPONSIBILITY Responsibility for entering the screen numbers belongs to the DCPO owning the system. - SOURCE The screen numbers are found by physically tracing the system. - 3-3b.13 BLOCK N Compartment Responsibility. List the work center owning the compartment (e.g., ER01) on the tracing form (Figure 3-1, N). - RESPONSIBILITY The DCPO owning the system has the responsibility for entering the compartment responsibility work center numbers. - SOURCE These numbers are found on the "bullseye" or yellow block attached to the bulkhead in each compartment. - 3-3b.14 BLOCK O Brief. Specifically identify problems with the system (e.g., 03-114-2-Q Security Space or 6" X 8" FO QOAC missing in 02-127-6-L). This is the report section of this form (Figure 3-1, 0). - RESPONSIBILITY Responsibility for this brief belongs to the DCPO owning the system. - SOURCE Problems noted on the brief are found by physically tracing the system. - 3-3b.15 BLOCK P By. The name of the person filling out the form (e.g., R.J. Jones) is written on the bottom of the tracing form (Figure 3-1, P). - 3-3b.16 BLOCK Q Date. The date the form is completed (e.g., 26 May 91) is written on the bottom of the tracing form (Figure 3-1, Q). #### 3-4 SYSTEM CHECK POINTS AND COVERAGE #### 3-4a Supply System Check Points The supply system checkpoints are the hull screen, plenum chamber, preheater, fan, turn vanes, ductwork, reheater, access covers, and terminals. 3-4a.1 Hull screen is noted in Chapter 4 – Ventilation Screens and it is also covered under MIP 6641/5, W31Q. - 3-4a.2 Plenum chamber is noted in Chapter 3 Ventilation & Air Conditioning Duct Cleaning Procedures, as weather opening and it is also covered under MIP 6641/5, W31Q. - 3-4a.3 Preheater is noted in Chapter 7- Navy Standard Vent Heaters and it is also covered under MIP 6641/5, W31H. - 3-4a.4 Fan is noted in Chapter 5 Navy Standard Fans, and it is also covered under MIP 6641/5, X49C, X51H and W71N. - 3-4a.5 Turn Vanes. MIP 6641/5, W32V, covers the turn vanes. - 3-4a.6 Ductwork. The ductwork is noted in paragraph 3-2a and it is also covered under MIP 6641/5, W32V. - 3-4a.7 Reheater. The reheater is noted in Chapter 7 Navy Standard Vent Heaters and it is also covered under MIP 6641/5, W31W. - 3-4a.8 Access Covers. The access covers (shown on Figures 16-5 thru 16-7 and Tables 16-7 thru 16-10D) are covered by PMS 6641/5, W32V. Quick opening Access Covers (QOAC) are for inspection and cleaning purposes only and must be closed when system is in operation. - 3-4a.9 Terminals. MIP 6641/5, W32V, covers the terminals noted in Chapter 2 paragraph 2-5c Supply Systems Figure 2-4 Navy Type "E" Adjustable Blast Terminal. #### 3-4b Exhaust System Check Points The exhaust system check points are the hull screen, plenum chamber, ductwork, fan splitters and turn vanes, access covers, terminals, natural screens, and flame arrestor. - 3-4b.1 Hull Screen. The hull screen is noted in Chapter 4 Vent Screens and it is also covered under MIP 6641/5, W31Q. - 3-4b.2 Plenum Chamber. The plenum chamber is noted in Chapter 3 Ventilation & Air Conditioning Duct Cleaning Procedures as a weather opening and it is also covered under MIP 6641/5, W31Q. - 3-4b.3 Ductwork. The ductwork is noted in paragraph 3-2a and it is also covered under MIP 6641/5, W32V. - 3-4b.4 Fan. The fan is noted in Chapter 5 Navy Standard Fans and it is also covered under MIP 6641/5, X49C, X51H, and W71N. - 3-4b.5 Splitters and Turn Vanes. Covered under MIP 6641/5, W32V covers splitters and turn vanes. - 3-4b.6 Turn vane requires an access cover in the duct, on the upstream side, for inspection and cleaning purposes. These also require periodic cleaning. - 3-4b.7 Access Covers. Access covers are covered under MIP 6641/5, W32V (refer to Figures 16-5 through 16-7 and Tables 16-7 through 16-10D). Quick Opening Access Covers (QOAC) are for inspection and cleaning purposes only and must be closed when the system is in operation. - 3-4b.8 Terminals. MIP 6641/005, W32V, as noted on Chapter 2 paragraph, 2-5c Supply System, Figure 2-4 covers the terminals. - 3-4b.9 Natural Screens. MIP 6641/005, W32V, covers natural screens as noted in Chapter 4 Vent Screens. Careful inspection must be made of all spaces that have terminals; so natural supply screens can be located which are associated with the exhaust system. These screens are part of the system airflow path even though they are not directly attached to the system. - 3-4b.10 Flame arrester. The flame arrester is noted in Chapter 11 Flame Arresters and it is also covered under MIP 6641/005, W32D. #### 3-4c Recirculation System Check Points The component parts in a recirculation system must be completely understood before maintenance is attempted. This is covered in Chapter 2 – Introduction to Ventilation & Air Conditioning. Although each recirculation system has all of these items, they can be arranged differently in a given system, causing different maintenance problems. - 3-4c.1 Filter. The filter is noted in Chapter 9 Navy Standard Air Filters and it is also covered under MIP 6641/5, W31G. - 3-4c.2 Cooling Coil. The cooling coil is noted in Chapter 8 Cooling Coils and it is also covered under MIP 6641/5, A8LG, B8XE, W31Y, X49C, Y31T and Y31V. - 3-4c.3 Fan. The fan is noted in Chapter 5 Navy Standard Fans and it is also covered under MIP 6641/5, X49C, X51H, and W71N. - 3-4c.4 Reheater. The reheater is noted in Chapter 7 Navy Standard Vent Heaters and it is also covered under MIP 6641/5, W31N. - 3-4c.5 Duct. The duct is noted in paragraph 3-2a and is covered under MIP 6641/5, W32V. - 3-4c.6 Terminals. The terminals as noted on Figures 2-5 and 2-6 are covered under MIP 6641/5, W32V. - 3-4c.7 Recirculation Returns and Naturals. PMS does not cover recirculation returns and naturals however, both items have screens and the PMS requirements for screens (MIP 6641/5, W32V) should be used to maintain these items. #### 3-5 DUCT CLEANING OTHER THAN REQUIRED PMS #### 3-5a Introduction Every system on the ship will accumulate dirt; however, every system is not completely covered by PMS. Cleaning a complete system can be an easy process, but it does involve some planning and coordination. There are several things to be
taken into account when planning to clean a complete system: Tracing the system as described in Chapter 3-3; Identifying responsible individuals as determined by system tracing; Identifying affected compartments, people and equipment and notification of anticipated downtime; Coordination of individual cleaning efforts if the system passes through spaces other than those of the division/work center responsible for the system. The responsible division/work center therefore must carefully plan in advance the cleaning requirement and work closely with the vent team to ensure a smooth operation with minimum disruption of service. #### 3.5b Fan Listing Every ship has a Damage Control Book and within that book is a list of fans (sample shown on Table 3-1). - 3-5b.1 Column 1 shows the system number and type of system. - 3-5b.2 Column 2 shows the fan's physical location by compartment. It also shows the location of the controller for that fan. - 3-5b.3 Column 3 shows the compartments ventilated or where the terminals are located by compartment. - 3-5b.4 Column 4 shows the system's damage control classification. | A) USS | B) SYSTEM NO. | , | C) RESP | | | |-----------------------|------------------------|----|-------------|---------|--| | D) COOLING COIL | E) CONTROLLER LOCATION | | F) HEATER | | | | G) PWR PANEL LOCATION | H) FILTER SIZE | | I) QUANTITY | | | | J) TERMINAL LOCATION | (SERVES) | | | | | | 1) | 6) | | 11) | | | | 2) | 7) | | 12) | | | | 3) | 8) | | 13) | | | | 4) | 9) | 9) | | 14) | | | 5) | 10) | | 15) | | | | SYSTEM TRACE | | | | | | | | CESSES M) SCREENS | | | N) RESP | | | | | | | | | | | | | | | | | O) BRIEF: | | | | | | | P) BY: | | | Q) | DATE — | | Figure 3-1. System Tracing Form | System and Type | location | Compartment ventilated | | Class | Division
Responsibilities | |-----------------|-----------------|------------------------|----------------------|-------|------------------------------| | 03 LEVEL | | | | | - | | (Cont) | | | | | | | **03-108-1 | 03-106-3-Q | 01-102-1-L | Passage | (W) | | | Exhaust | SquadronWk Ctr | 01-104-3-Q | Squadron Office | | | | | (CF 03-110-3-L | 02-106-1-L | Crew WR and WC | | | | | | 03-100-1-Q | Squadron Office | | | | | | 03-100-3-Q | Squadron Wk Center | | | | | | 03-100-5-Q | Squadron Wk Center | | | | | | 03-110-1-L | S-1 Office | | | | | | | | | | | 03-111-1 | 03-110-5-Q | 01-120-3-L | Passage | W | | | Recirc | Fan Room | 02-106-3-Q | Camera Maint Shop | | | | | (CE 03-110-3-L) | 02-106-5-Q | Film Loading Room | | | | | | 02-113-1-Q | Vestibule | | | | | | | | | | | 03-113-3 | 03-107-1-Q | 01-115-5-Q | Filter Cleaning Shop | Z | | | Supply | Fan Room | 02-110-3-L | Crew Living Space | | | | | | 03-110-5-Q | Fan Room | | | | | | 03-115-1-M | Pyro Magazine | | | ^{**}Remotely Controlled Table 3-1. Sample Fan Listing (from Ship's Damage Control Book) # Chapter #### IV-VENTILATION SCREENS General knowledge of ventilation screens. #### 4-1 INTRODUCTION This chapter describes the requirements for screens on natural and mechanical ventilation systems. Screens are installed to prevent the fouling of fans, ducts, and fittings, and to prevent injury to personnel. #### **4-2 REQUIREMENTS** #### 4-2a Screen sizes - 4-2a.1 Weather and exhaust intakes of ventilating systems are fitted with aluminum or galvanized steel screens of 1-1/2-inch mesh, except when the intake diameter is nine inches or less or when rat proofing is required, in which cases the screens must be 1/2-inch mesh. - 4-2a.2 Terminals in the natural supply ducts in spaces that may contain explosive vapors or flammable liquids, as well as natural supply intakes and natural exhaust outlets of ammunition spaces, are fitted with number eight-mesh aluminum or galvanized steel wire screens. - 4-2a.3 All mechanical exhaust, natural supply, and natural exhaust openings to weather shall have 1/2-inch mesh screen except those systems serving machinery spaces where the above criteria shall be applicable. - 4-2a.4 If the foregoing would result in multiple screens, only the fine mesh screen shall be installed. A second screen shall be installed where a fine mesh screen needs support. Screens shall not be fitted on the face of heaters or the discharge side of fans that exhaust into uptake spaces except as required to prevent injury to personnel. ### 4-2b Screen construction - 4-2b.1 Screens and their companion frame, braces, and fasteners shall comply with the requirements for dissimilar metals. - 4-2b.2 Screens shall be galvanized steel or aluminum wire. Refer to Figure 4-1. Wire diameters shall be as follows: - 1-1/2 inch wire mesh 0.120 inch - 1/2 inch wire mesh 0.063 inch for interior locations, 0.108 inch for locations in the weather - Eight mesh screen 0.035 inch ### 4-2c Expanded and perforated metal Expanded metal and perforated metal shall not be used on ventilation systems at any time as they diminish the designed airflow. Refer to Figure 4-2 and 4-3. Figure 4-1 Wire Mesh Screen Figure 4-2 Perforated Metal Figure 4-3 Expanded Metal ### 4-2d PMS requirements Ventilation screen PMS requirements are listed in Table 4-1. They are taken from the Maintenance Index Page 6641/005, W32V. | Item | Type of System | MIP | Control Number | Requirement | |---------------------|----------------|----------|----------------|-------------| | Ventilation/Screens | All | 6641/005 | W32V | Annual | Table 4-1. PMS Requirements for Wire Mesh Screens # Chapter ## V-NAVY STANDARD FANS General knowledge of HVAC fans. ### 5-1 INTRODUCTION The movement of air is accomplished by fans either installed or portable. Only installed units will be discussed in this section. Fans are classified broadly as centrifugal, axial, and bracket. Bracket fans are not directly a part of ventilation or air conditioning systems and so are covered only briefly. ### 5-2 VANEAXIAL FANS ### 5-2a Availability These fans, the most commonly used for shipboard ventilating and air conditioning systems, are available in twenty three (23) sizes, ranging from A-1/4 to A-30, and in accordance with MIL-F-18953, Figure 5-1 and Table 5-1. ### 5-2b Fan motors The fan motors can be either single speed or two speeds. Standard designations are shown in Table 5-1. Because the motor is located in the air stream, this fan type shall <u>not</u> be used where an explosion-proof requirement must be met. ### 5-2c Fan blade The blade on a fan is called an impeller; the air always flows into the impeller and through the fan. Figure 5-1 Vaneaxial Fan | | | |] | PHYSICA | L DATA | | | | | NSN | |-------------|---------------|--------------|-------------|---------------|-------------------------|--------|--------|--------------------|-----|-----------------------| | FAN
SIZE | MOTOR
H.P. | RATED
RPM | AMPS
LOW | SPEED
HIGH | AMPS
LOCKED
ROTOR | A | В | BOLT
HOLES
C | COG | 4140-00-
*4140-01- | | A 1/4 | 1/5 | 3450 | N/A | 0.5 | 3.5 | 9.75 | 15.375 | 12 | 9G | 554-8180 | | A 1/2 | 1/3 | 3450 | N/A | 0.7 | 4.5 | 10.5 | 15.375 | 14 | 9G | 554-8203 | | A1 | 1 | 3450 | N/A | 1.4 | 10.0 | 12.75 | 19.375 | 16 | 3Н | 289-8801 | | A1 1/2 | 1.25 | 3450 | N/A | 1.7 | 13.7 | 14.25 | 20 | 20 | 9G | 045-4586 | | A2 | 1.5 | 3450 | N/A | 2.2 | 15.0 | 15.5 | 26 | 18 | 9G | 289-8885 | | A2 1/2 | 2 | 3450 | N/A | 3.0 | | 15.5 | 24 | 18 | 9G | *115-5972 | | А3 | 3 | 1150/1750 | 2.2 | 4.3 | 25.0 | 21.125 | 29.625 | 24 | 9G | 289-8863 | | A3 1/2 | 3 | 1750 | N/A | | | 22.125 | 26 | 24 | 9G | *093-5301 | | A4 | 4 | 1150/1750 | | 5.2 | 32.3 | 22.125 | 29.625 | 24 | 9G | 176-4761 | | A4 1/2 | 5 | 3450 | N/A | 6.9 | 41.0 | 18 | 27.125 | 24 | 3Н | 554-8143 | | A5 | 4 | 1150/1750 | 2.9 | 5.7 | 32.3 | 23.25 | 29.625 | 26 | 9G | 554-8209 | | A6 | 5 | 1150/1750 | 4.9 | 7.1 | 41.0 | 25.125 | 29.625 | 30 | 3Н | *017-7330 | | A7 | 7.5 | 1750/3450 | | 10.0 | 60.0 | 19.5 | 32 | 28 | 1H | 554-8144 | | A8 | 6 | 1150/1750 | | 8.6 | 51.6 | 27.25 | 32.25 | 30 | 3Н | 554-8214 | | A10 | 7.5 | 1150/1750 | 5.4 | 10.5 | 60.0 | 29.25 | 32.25 | 32 | 9G | 554-8187 | | A11 | 12.5 | 1150/1750 | | 16.2 | 92.5 | 31.25 | 40.125 | 36 | 1H | 554-8189 | | A12 | 10 | 1150/1750 | | 13.0 | 74.0 | 29.25 | 37.875 | 32 | 9G | 289-8783 | | A16 | 15 | 1150/1750 | | 20.0 | 105.0 | 31.25 | 37.875 | 36 | 9G | 289-8807 | | A17 | 17.5 | 1150/1750 | | 22.7 | 124.0 | 34.25 | 42 | 44 | 9G | 289-8806 | | A20A | 17.5 | 1150/1750 | 7.7 | 23.0 | 124.0 | 36 | 38.875 | 40 | 9G | 516-5002 | | A25 | 25 | 870/1750 | | 31.5 | 165.0 | 42.25 | 52 | 46 | 3Н | 289-8892 | | A28 | 25 | 1150/1750 | | 31.5 | 165.0 | 36 | 50 | 40 | 9G | 289-8894 | | A30 | 25 | 870/1750 | | 31.5 | 165.0 | 44.25 | 52 | 48 | 9G | 289-8823 | Table 5-1 Vanaxial Fan ### 5-3 CENTRIFUGAL FANS ### 5-3a Availability These fans are available as Type "CC" or Type "C" fans. Both type fans conform to MIL-F-19004. All Centrifugal fan sizes, except CC1/4, have backward curved fan wheel blades. The CC1/4 has forward curved fan wheel blades. ### 5-3b Type "CC" fan Type "CC" is the more recent design of fan and is to be used for new installations. The Type "CC" fan, which has substantially the same volume-pressure characteristics as the Type "C" fan, is preferred because of lower cost, quieter operation, and stronger construction (more shock resistant). The Type "CC" fan is available in eleven (11) sizes. For details see NAVSEA STD drawing 803-5001058. Refer to Figure 5-2 and Table 5-2. Figure 5-2 Centrifugal Fan Type "CC" | PHY | SICAL DA | TA | DIN | MENSION | S (INCH | ES) | ORD | ERIN | G DATA | |-------------|---------------|--------------|---------|----------|---------|---------|------|------|----------------| | FAN
SIZE | MOTOR
H.P. | RATED
RPM | | | | | | | NSN
4140-00 | | | | | A | В | С | D | ROTN | COG | *4140-01 | | CC 1/4 | 1/4 | 1750 | 19 3/16 | 16 3/4 | 5 3/4 | 4 3/4 | CW | 3H | 554-8456 | | | | | | | | | CCW | 9G | 554-8455 | | CC 1/2 | 1/2 | 1750 | 27 1/2 | 22 29/32 | 11 | 4 3/16 | CW | 9G | 554-8559 | | | | | | | | | CCW | 9G | *017-6183 | |
CC1 | 3/4 | 1750 | 29 3/16 | 24 3/16 | 11 9/16 | 5 7/8 | CW | 9G | 289-9263 | | | | | | | | | CCW | 9G | 554-8570 | | CC 1/2 | 1 | 1750 | 31 5/8 | 25 13/16 | 14 1/2 | 10 3/8 | CW | 9G | *160-8934 | | | | | | | | | CCW | 7H | 541-8059 | | CC2 | 1 1/2 | 1750 | 33 3/8 | 27 7/16 | 16 1/8 | 11 1/2 | CW | 9G | 289-4305 | | | | | | | | | CCW | 1H | *088-0401 | | CC3 | 3 | 1750 | 41 1/4 | 33 | 19 3/8 | 11 3/4 | CW | 9G | 289-4303 | | | | 1150 | | | | | CCW | 3H | 289-4304 | | CC4 | 4 | 1750 | 44 7/8 | 35 15/16 | 21 1/2 | 12 7/8 | CW | 3H | 726-2406 | | | | 1150 | | | | | CCW | 9G | *034-1136 | | CC5 | 5 | 1750 | 44 7/8 | 35 15/16 | 21 1/2 | 13 3/4 | CW | 9G | 289-9235 | | | | 1150 | | | | | CCW | 3H | 881-3257 | | CC6 | 5 | 1750 | 60 3/8 | 47 1/2 | 29 | 18 | CW | 9G | *196-0121 | | | | 870 | | | | | CCW | | | | CC8 | 7 1/2 | 1750 | 66 7/8 | 53 3/8 | 32 1/4 | 19 3/8 | CW | 9G | 456-6139 | | | | 870 | | | | | CCW | 7H | *618-3561 | | CC10 | 10 | 1750 | 66 7/8 | 53 3/8 | 32 1/4 | 20 6/16 | CW | | | | | | 870 | | | | | CCW | 9G | *154-2216 | Table 5-2 Centrifugal Fan Type "CC" ### 5-3c Type "C" fan The Type "C" fan was provided in ten (10) sizes, Figure 5-3 and Table 5-3. ### 5-3d Application limits The centrifugal fan has the following limited applications: replacements in repair or alterations, conditions with an explosion-proof requirement, and conditions where the temperature of air handled is above 150°F (65°C). - 5-3d.1 The fan motors can be either single speed or two speeds. - 5-3d.2 The airflow in a centrifugal fan is always into the round opening and out of the rectangular opening. See Figure 5-4. Figure 5-3 Centrifugal Fan Type "C" | | PHYSICAL DATA | | | | | | | | | |-------|---------------|-----------|---------|--------|----------|---------|--------|---------|---------| | FAN | MOTOR | RATED | | | DIMENS | SIONS (| INCHE | S) | | | SIZE | H.P. | RPM | A | В | С | D | E | F | G | | C 1/4 | 1/4 | 1750 | 19 1/16 | 8 3/8 | 8 3/8 | 11 1/4 | | 5 3/4 | 4 3/4 | | C 1/2 | 3/4 | 1750 | 19 1/2 | 8 1/2 | 8 3/4 | 17 3/4 | | 6 7/16 | 5 1/2 | | C1 | 1 | 1750 | 20 3/4 | 9 | 8 7/8 | 18 3/4 | | 9 3/4 | 7 1/2 | | C2 | 1 1/2 | 1750 | 34 3/4 | 13 3/4 | 13 3/8 | 19 7/8 | 9 7/8 | 15 | 9 1/2 | | C3 | 3 | 1140/1740 | 40 3/8 | 15 1/2 | 14 31/32 | 21 7/8 | 10 5/8 | 15 7/8 | 14 1/16 | | C4 | 4 | 1140/1740 | 51 7/32 | 15 1/2 | 22 1/16 | 25 1/8 | 11 5/8 | 21 3/4 | 12 3/4 | | C5 | 5 | 1140/1740 | 53 5/16 | 16 | 22 29/32 | 26 3/8 | 12 7/8 | 22 1/2 | 13 1/4 | | C6 | 5 | 870/1760 | 54 1/8 | 19 3/4 | 24 3/8 | 28 1/2 | 13 | 23 3/16 | 17 3/8 | | C8 | 7 1/2 | 870/1760 | 57 7/8 | 21 | 26 1/8 | 30 3/4 | 14 | 24 7/8 | 18 5/8 | | C10 | 10 | 870/1760 | 60 1/8 | 21 3/4 | 25 13/16 | 31 1/2 | 14 3/4 | 21 3/4 | 20 1/2 | Table 5-3 Centrifugal Fan Type "C" Figure 5-4 Centrifugal Fan Discharge Diagram ### 5-4 BRACKET FANS Bracket Fans, MIL-F-68, refer to Figure 5-5 and Table 5-4, are provided for ventilated issue rooms, shops, and electronic spaces at the rate of one fan per space plus an additional fan for each 300 square feet (or portion thereof) of deck area. If additional bracket fans are to be installed, care must be taken to ensure that they are positioned to assist the existing airflow rather than blowing counter to it. Figure 5-5 Bracket Fan | | ORDI | ERING DATA | |------|------|------------------| | SIZE | COG | NSN | | 12 | 9G | 4140-00-255-7799 | Table 5-4 Bracket Fan ### 5-5 NAME PLATE DATA ### 5-5a Fan Differentiation Fans are differentiated by type, size, voltage/current requirements, motor enclosure, maximum ambient temperature, properties of construction materials, direction of rotation, and general design characteristics. These characteristics are spelled out in Table 5-5, which depicts the alternate letter-figure sequenced code used to classify shipboard Navy Standard Fans. | Symbol Sequence | Characteristic | Code | Meaning | |------------------------------------|---|------------------------|--| | 1 (letter) | Type of fan | Type A-Vaneaxial | | | | | Type L-Tubeaxial | | | | | Type 0-Portable | | | | | Type C-Centrifugal | | | | | Type CC-Centrifugal | (New) | | 2 (figure) | Fan size | For size code, see | Nominal cfm of | | | | Figures 5-1, 5-2, 5-3. | standard air in thousand | | 3 (letter) | Type of current | A | A C | | | | D | DC | | 4 (figure) | Voltage and phase | 1/8 | 12 volt DC | | | (frequency of AC is | 1/4 | 24 volt DC | | | 60 Hz) | 1/3 | 32 volt DC | | | | 1 | 115 volt, single phase AC
or 115 volts DC | | | | 2 | 220 volt, 3 phase AC or
230 volt DC | | | | 4 | 440 volt, 3 phase AC | | 5 (letter) | Motor enclosure | W | Spraytight | | | | X | Explosion proof | | | | S | Submersible - 15 foot | | | | D | Drip-proof | | 6 (figure) | Maximum ambient | 5 | 50°C | | , , | temperature | 6 | 65°C | | | - | 8 | 80°C | | 7 (letters -vane-axial tube-axial) | Nonmagnetic construction of fan and motor | NM | (This seventh symbol is omitted unless applicable) | | (letters - | Rotation (viewed | CW | Clockwise | | centrifugal) | from drive side) | CCW | Counterclockwise | | 8 (letters - centrifugal) | Construction | NM | Nonmagnetic (this symbol is omitted unless applicable) | | | | NS | Non-sparking | | | | WT | Watertight | | | | AR | Acid resisting paint on air handling parts | Table 5-5 Navy standard fan motor designation The following examples are provided to assist in use and interpretation of the aforementioned code. 1. A2A4W6-NM. This designation indicates: A = Vaneaxial fan 2 = Nominal airflow rate is 2000 CFM (Figure 5-1) A = AC is required 4 = 440-volt 3-phase 60Hz AC W = Motor enclosure is spraytight 6 = Maximum ambient temperature is 65°C NM = Nonmagnetic construction of fan and motor NS = Non-sparking motor 2. C5A4W5 CW-NS. This designation indicates: C = Centrifugal fan 5 = Airflow rate is 5000 CFM (Figure 5-3) A = AC is required 4 = 440-volt 3-phase 60-Hz AC W = Spraytight motor enclosure 5 = Maximum ambient temperature is 50°C CW = Rotation clockwise (viewed from drive drive side) ### **5-6 FAN MAINTENANCE PROCEDURES** ### 5-6a PMS requirements for fans The PMS requirements for Navy Standard Fans are shown in Table 5-6. ### 5-6b Non-PMS requirements for fans PMS does not presently cover the fan casing, but it does require periodic inspection and cleaning. The casing is very rugged and can be scraped if the dirt is caked on. The impeller or blade, on the other hand, is balanced and great care must be taken when cleaning. A rag with a liquid cleaner is the only thing to use on the fan blade. | Item | Type of System | MIP | Control Number | Requirement | |------------------|----------------|--------|----------------|-------------| | Fan housing | All | 6641/5 | X51H | Annual | | and impeller | | | | | | Lubricate | All | 6641/5 | X49C | Annual | | fan/blower | | | | | | shaft bearings | | | | | | Fan/blower | All | 6641/5 | W71N | 18M-3 | | resilient mounts | | | | | Table 5-6 PMS Requirements for Fans # VI - FAN MOTOR CONTROLLERS General knowledge of HVAC fan controllers. ### 6-1 INTRODUCTION There are basically three types of fan motor controllers: 1) LVRE, 2) LVP & 3) LVR. ### 6-1a LVRE (Low Voltage Release Effect) The LVRE controllers are shown in Figure 6-1 and Table 6-1. In this controller, when the power is secured, whether intentionally or inadvertently, the fan will secure. When the power is restored, the fan will restart automatically. Figure 6-1 LVRE Controller | | PHYSICAL DATA | | | | | | | | | | | | ORDERING
DATA | | |------|---------------|------|-------|------|-----|------|-----|-----|----------|-------|-------|-------|------------------|----------| | | MFG
ID | VOLT | HP | CONT | P | ROTE | стю | N | ENC
L | | ENSIC | | | NSN | | SIZE | 5134 | RATE | RATE | L/R | CPF | LVP | LVR | OLP | TYPE | W | Н | D | COG | 6110-00 | | 0 | 938G3 | 440 | 3/15A | L | | | X | X | | 3 1/4 | 6 | 3 3/4 | 9G | 635-7128 | | 0 | 938G4 | 440 | 2/15A | L | | | X | X | DP | 3 1/2 | 6 1/8 | 3 1/2 | 1H | 827-7122 | Table 6-1 LVRE Controller ### 6-1b LVP (Low Voltage Protection). Within the LVP type, there are two kinds, a one-speed and a two speed. The LVP controllers are shown on Tables 6-2 and 6-3. Low voltage (or under voltage) protection is the feature which provides for disconnecting the motor from the power supply upon reduction or loss of voltage, and keeping it disconnected after voltage returns, until the operator restarts the motor. To make the fan run again you must manually close the contacts by pushing the start push button. | | | | PHYS | SICAL D | ATA | | | | | ORDE | RING DATA | |------|--------------|------|------|---------|---------------|-----|-----|-----|------|------|-----------| | | MFG ID | VOLT | HP | CONT | PROTECTION EN | | | | ENCL | | NSN | | SIZE | 6962 | RATE | RATE | L/R | CPF | LVP | LVR | OLP | TYPE | COG | 6110-00 | | 0 | H151A8 | 440 | 5 | R | X | X | | X | DP | 9G | 899-0059 | | 0 | ED1220A2 | 440 | 5 | R | X | X | | X | DP | 9G | 991-0711 | | 1 | H103A | 440 | 10 | L | | X | | X | DP | 9G | 929-1217 | | 1 | ED854 | 440 | 10 | L | X | | X | X | DP | 7H | 683-0494 | | 1 | H59A | 440 | 10 | L | | | X | X | DP | 9G | 810-9810 | | 1 | ED1222A3 | 440 | | L | X | X | | X | DP | 1H | 991-0713 | | 1 | ED1222A2 | 440 | 27A | L | X | X | | X | DP | 1H | 991-0712 | | 1 | ED1301A2 | 440 | 27A | R | X | X | | X | DP | 1H | 991-0716 | | 1 | ED1557A2 | 440 | 10 | R | X | X | | X | DP | 1H | 134-8452 | | 1 | H55A1 | 440 | 10 | L/R | X | X | | X | DP | 9G | 914-3171 | | 1 | CD578 | 440 | 7.5 | L/R | X | | X | X | DP | 9G | 694-9580 | | 1 | 22M2 | 440 | 7.5 | R | X | X | | X | DP | 1H | 635-7051 | | 1 | ED15110A2 | 440 | 10 | R | X | X | | X | DP | 9G | 045-3092 | | 1 | ED924 | 440 | 10 | L | | | X | X | DP | 9G | 958-3794 | | 1 | ED1219A2 | 440 | 10 | R | X | X | | X | DP | 9G | 991-0710 | | 1 | ED1225A2 | 440 | 10 | R | X | X | | X | DP | 7H | 991-0714 | | 1 | ED1309A2 | 440 | | R | X | | X | X | DP | 1H |
828-1820 | | 2 | ED161A2 | 440 | 25 | R | X | | X | X | WT | 7H | 913-6473 | | 2 | H109A2 | 440 | 25 | R | X | | X | X | WT | 7H | 914-2222 | | 2 | ED1357A2-NM2 | 440 | 25 | L | | X | | X | DP | 9G | 950-1672 | | 2 | ED3942 | 440 | 25 | L | X | X | | X | DP | 9G | 212-9130 | | 2 | ED1412A2 | 440 | 25 | L | | X | | X | DP | 1H | 957-3938 | | 2 | ED229 | 440 | 25 | R | X | X | | X | DP | 1H | 255-0914 | | 2 | ED6352 | 440 | 25 | L/R | X | X | | X | WT | 1H | 553-0621 | | 2 | ED1526A2 | 440 | 25 | R | X | X | | X | EP | 7H | 702-7364 | | 2 | ED635-1 | 440 | 25 | R | X | X | | X | WY | 1H | 553-0620 | Table 6-2 Single Speed LVP Controller | | MFR ID | VOLT | HP | CONT | | PROTE | CTION | 1 | | | ORDERING DATA | |------|---------|------|------|------|-----|-------|-------|-----|------|-----|---------------| | SIZE | 6967 | RATE | RATE | L/R | CPF | LVP | LVR | OLP | TYPE | COG | 6110-00 | | 0 | ED248A2 | 440 | 5 | L | X | X | | X | DP | 7H | 991-0717 | | 1 | ED18A2 | 440 | 10 | L | X | X | | X | DP | 9G | 843-8336 | | 1 | H1358A2 | 440 | 10 | R | X | X | | X | DP | 9G | 819-0574 | | 1 | ED105A2 | 440 | 7.5 | R | X | X | | X | ST | 7H | 500-4669 | | 1 | ED106A2 | 440 | 10 | L | X | X | | X | DP | 7H | 769-5393 | | 1 | ED107A2 | 440 | 10 | L | X | | X | X | DP | 9G | 913-5958 | | 1 | ED43A2 | 440 | 10 | L | | X | | X | WT | 7H | 972-9940 | | 2 | ED216A2 | 440 | 25 | L | | | X | X | DP | 9G | 168-3733 | | 2 | ED68A2 | 440 | 25 | R | | | X | X | DP | 7H | 071-8351 | | 2 | H18A2 | 440 | 25 | L/R | X | X | | | DP | 9G | 839-2654 | | 2 | ED17A2 | 440 | 25 | R | X | X | | X | DP | 3Н | 997-0109 | | 2 | ED232A2 | 440 | 25 | L | X | X | | X | DP | 9G | 669-8998 | Table 6-3 Two Speed LVP Controller ### 6-1c LVR (Low Voltage Release) The LVR controllers are shown on Table 6-4. Low voltage release is obtainable only in magnetic controllers. Upon reduction or loss of voltage, the operating coil is de-energized and the main contactor opens. When power is restored, the operating coil is energized again and the motor restarts automatically. | | | OR | ORDERING DATA | | | | | | | | | |------|--------|------------|---------------|------|-----|-------|-------|-----|----------|-----|----------| | | MFG ID | VOLT | HP | CONT | | PROTE | CTION | | ENCL | | NSN | | SIZE | 6922 | RATE | RATE | L/R | CPF | LVP | LVR | OLP | TYPE | COG | 6110-00- | | 0 | H37 | 110
440 | .5/
7.5 | L | | | | X | ST
WT | 9G | 632-6078 | | 1 | ED42NM | 110
440 | 7.5/
1.3A | L | | X | | X | WΤ | 9G | 809-1401 | | 1 | H36E | 440 | 7.5 | L | | | X | X | DP | 9G | 236-1632 | | 1 | H37C | 110
440 | 7.5/
3.2A | L | | | X | X | ST | 1H | 950-6065 | Table 6-4 LVR Controller ### 6-2 CONTROLLER IDENTIFICATION AND LOCATION ### 6-2a Controller Nameplates There are a number of requirements for nameplates for fan controllers. 6-2a.1 The main tag should show the fan number as well as type of system. 6-2a.2 The second tag should show electrical information. 6-2a.3 The third tag should show fan classification. 6-2a.4 An additional tag should show the spaces served. | E-03- | E-03-108-1 | | | | | | | | | |------------|-----------------------|--|--|--|--|--|--|--|--| | SER | VES | | | | | | | | | | 01-102-1-L | 01-102-1-L 01-104-3-Q | | | | | | | | | | 02-106-1-L | 03-100-1-Q | | | | | | | | | | 03-100-3-Q | 03-100-5-Q | | | | | | | | | | 03-110-1-L | | | | | | | | | | 6-2a.5 If the fan has special requirements, then a tag with any special instruction or warning should be attached. ### **WARNING** # THIS CONTROLLER HAS MORE THAN ONE POWER SOURCE. ### WARNING SECURING FAN WILL SET OFF ALARM. CALL CENTRAL CONTROL BEFORE SECURING. ### 6-2b Controller location The basic requirement is to locate the fan controller near the fan except when the fan serves only one space. When a fan serves only one space, the controller will be located in or near the space served. On an aircraft carrier, these requirements can cause some confusion (e.g., the exhaust fans that serve the second deck heads are located on the 01 and 02 Levels and so the controllers are also located there). To find the controller for each space, first you must know the system number and then you can locate the fan controller by using the Damage Control Book, Volume Two, Fan List (refer to Table 3-1). This book will be found in Damage Control Central and additional copies should be available in the Engineering Department. Refer to Table 6-5 for vent controller PMS Maintenance Schedule and Tables 6-6 thru 6-8 identifies various relay heater coils. | Item | Type of System | MIP | Control Number | Requirement | |------------|----------------|--------|----------------|-------------| | Controller | All | 3001/2 | See MIP | See MIP | Table 6-5 Ventilation Controller PMS Maintenance Schedule | Motor Ampere Rating | Number Stamped | NSN | |---------------------|----------------|----------| | Min - Max | On Coil | 5999-00 | | 0.817 - 0.866 | 9104H3915 | 503-1975 | | 0.867 - 0.941 | 9104H3916 | 503-1975 | | 0.942 - 1.01 | 9104H3917 | 503-1998 | | 1.02 – 1.10 | 9104H3918 | 538-1290 | | 1.11 – 1.17 | 9104H3919 | 503-1997 | | 1.18 – 1.28 | 9104H3920 | 621-5748 | | 1.29 – 1.39 | 9104H3921 | 538-1291 | | 1.40 – 1.51 | 9104H3922 | 504-9618 | | 1.52 - 1.60 | 9104H3923 | 504-7985 | | 1.61 – 1.75 | 9104H3924 | 503-1968 | | 1.76 – 1.88 | 9104H3925 | 503-1967 | | 1.89 - 2.05 | 9104H3926 | 504-9617 | | 2.06 – 2.21 | 9104H3927 | 504-9307 | | 2.22 - 2.38 | 9104H3928 | 504-9308 | Table 6-6 Overload Relay Heater Coils for Size 1 Enclosed Controllers | Motor Ampere Rating | Number Stamped | NSN | |---------------------|----------------|----------| | Min - Max | On Coil | | | 4.75 – 5.14 | 9104H3938 | 504-9428 | | 5.15 – 5.56 | 9104H3939 | 504-9166 | | 5.57 – 6.04 | 9104H3940 | 504-9527 | | 6.05 - 6.51 | 9104H3941 | 504-7994 | | 6.52 – 6.99 | 9104H3942 | 504-7996 | | 7.00 - 7.55 | 9104H3943 | 504-9771 | | 7.56 – 8.15 | 9104H3944 | 504-9432 | | 8.16 - 8.74 | 9104H3945 | 504-9440 | | 8.75 – 9.57 | 9104H3946 | 538-1032 | Table 6-7 Overload Relay Heater Coils For Size 2 Enclosed Controllers | Motor Ampere Rating | Number Stamped | NSN | |---------------------|----------------|-----------| | Min - Max | On Coil | 5999-00 | | | | *4540-00 | | 0.35 - 0.38 | 81D303 | 504-9647 | | 0.39 - 0.42 | 81D304 | 504-7724 | | 0.43 - 0.46 | 81D305 | 504-7862 | | 0.47 - 0.50 | 81D306 | 504-7863 | | 0.51 - 0.56 | 81D307 | 503-1614 | | 0.57 - 0.62 | 81D308 | 503-1615 | | 0.63 - 0.67 | 81D309 | 306-5524 | | 0.68 - 0.74 | 81D310 | 503-1616 | | 0.75 - 0.82 | 81D311 | 504-9297 | | 0.83 - 0.90 | 81D312 | 503-1617 | | 0.91 – 0.99 | 81D313 | 653-1677 | | 1.00 - 1.09 | 81D314 | 504-9732 | | 1.10 - 1.20 | 81D315 | 383-2109 | | 1.21 – 1.31 | 81D316 | 504-7934 | | 1.32 – 1.44 | 81D317 | 504-7906 | | 1.45 – 1.59 | 81D318 | 504-7886 | | 1.60 – 1.74 | 81D319 | 504-7888 | | 1.75 - 1.92 | 81D320 | 504-7889 | | 1.93 – 2.11 | 81D321 | 504-7916 | | 2.12 – 2.31 | 81D322 | 324-8061 | | 2.32 – 2.55 | 81D323 | 504-7929 | | 2.56 - 2.80 | 81D324 | 504-7930 | | 2.81 – 3.09 | 81D325 | 504-7861 | | 3.10 – 3.42 | 81D326 | 504-7927 | | 3.43 - 3.75 | 81D327 | *142-2640 | Table 6-8 General Electric Relay Heater Coils (continued on next page) | Motor Ampere Rating | Number Stamped | NSN | |---------------------|----------------|-----------| | Min - Max | On Coil | | | 3.76 – 4.10 | 81D328 | 504-7988 | | 4.11 – 4.54 | 81D329 | 992-7182 | | 4.55 – 4.98 | 81D330 | 504-7986 | | 4.99 – 5.45 | 81D331 | *377-6410 | | 5.46 – 6.03 | 81D332 | 504-9249 | | 6.04 – 6.65 | 81D333 | 504-9250 | | 6.66 – 7.25 | 81D334 | 504-9252 | | 7.56 – 8.05 | 81D335 | 541-4727 | | 8.06 – 8.83 | 81D336 | 538-1098 | | 8.84 – 9.70 | 81D337 | 503-1594 | | 9.71 – 10.6 | 81D338 | 383-2253 | | 10.7 – 11.7 | 81D339 | 504-7925 | | 11.8 – 12.7 | 81D340 | 504-7926 | | 12.8 – 13.9 | 81D341 | 503-1595 | | 14.0 – 15.2 | 81D342 | 383-2290 | | 15.3 – 16.8 | 81D343 | 504-7890 | | 16.9 – 18.5 | 81D344 | 504-9219 | | 18.6 – 20.6 | 81D345 | 383-2312 | Table 6-8 General Electric Relay Heater Coils (continued) # Chapter # VII- NAVY STANDARD VENTILATION HEATERS General knowledge of HVAC steam and electric heaters. ### 7-1 INTRODUCTION Ventilation heaters, convection heaters, unit heaters, and electrical heaters accomplish the heating of ships. Ventilation heaters are installed within the ventilation ducts and trunks. They are the preferred types where compartments are mechanically ventilated because of the saving in weight, space, and piping when compared with other types of heating. On supply systems a pre-heater is located near the weather air intake which provides enough heat to prevent condensation on the ventilation ducts, refer to Figures 2-1 and 7-1. This air is passed through zone reheaters which raise the temperature of the air as desired for proper heating of the space, or spaces, served. The supply and recirculation systems both use reheaters refer to Figures 2-1, 2-2, and 7-1. Each zone is provided with a reheater. Spaces that require heat and are not equipped with mechanical supply ventilation are heated with convection heaters. Unit heaters are used in large compartments where the amount of supply ventilation is too small to provide sufficient heat through ventilation heaters or where there is no ventilation supply and the heat requirements exceed the capacity of convection heaters. Electric heaters are used on surface ships in spaces located a considerable distance from steam lines or where steam lines are not permitted. ### 7-1a Ventilation Heaters There are two types of Navy Standard Duct Type Ventilation Steam Heaters. Type "S" has a serpentine-type coil and is furnished in sizes 21 to 25, refer to Figure 7-2 and Table 7-2. Type "T" has double tubing to prevent freezing and is furnished in sizes 26 to 39, refer to Figure 7-3 and Table 7-3. These each have three different fin spacing and are specified in the design process according to the heating requirements: - 7-1a.1 L = 36 fins per foot or 3 fins per inch (low
temperature differential required). - 7-1a.2 M = 60 fins per foot or 5 fins per inch (moderate temperature differential required). - 7-1a.3 H = 90 fins per foot or 7-1/2 fins per inch (high temperature differential required). Ventilation heaters ordinarily operate on a steam pressure of 35 psig; however, hot water (180-212°F, 92-100°C) or steam (0 psig to 100 psig) may be used. ### 7-1b Convection Heaters Navy Standard Convection Heaters are installed in spaces that have no mechanical supply ventilation. They are normally used at a steam pressure of 35 psig, but can be used with hot water, or steam to 150 psig. Adjusting the air damper controls heating of the compartment. When fully closed, the damper shuts off the induced air opening. Navy Standard Convection heaters are shown on Figure 7-4 and Table 7-4. The heaters are furnished with a steel housing and will not operate properly with the housing removed. ### 7-1c Unit Heaters Navy Standard Unit Heaters are equipped with a fan, thermostatic control valve, strainer, and trap. The heater fans are interchangeable with standard Navy propeller fans, except that they have special housing and bracket assemblies. Unit heaters are normally used at a steam pressure of 35 psig but may be subject to 150 psig. Heat controls are interchangeable with standard Navy temperature regulators. Unit heaters are shown on Figure 7-5 and Table 7-5. ### 7-1d Electric Navy Standard Duct Type Heaters Navy Standard Electric Heaters are available in twenty sizes, 19 through 38, in three types, for a total of fifty-seven heater capacities (sizes 19 and 20 are not available in all types), refer to Figure 7-6 and Table 7-6. Heaters consist of three or more electrical heating elements made of a helical coiled resistance wire centered in a densely packed insulating material and enclosed in a hermetically sealed finned metal sheath. A threaded stud type terminal is provided at each end of the element. Electrical power characteristics are as follows: - 115 volts, 60 hertz, 3 phase for size 19 through 21 and size 22 type L. - 440 volts, 60 hertz, 3 phase for size 22 types M and H, and sizes 23 through 38. The enclosure for the electrical connections on the side of the heater casing is of spray tight construction and the heating element entrance to the enclosure is watertight. Heaters are of standard construction unless specified to be non-magnetic. ### 7-1e Development of an Equipment Guide List for Heaters The Vent Shop (see Chapter 1) shall obtain a copy of VENTILATION LIST OF DUCT TYPE HEATERS AND TEMPERATURE REGULATORS (Steam and Electric) and a copy of the ship's Zone Inspection List. Look at the Heater List, start with Heater Number Item 1 and locate the heater number i.e., 01-233-2, then go to the compartment number where the heater is located, i.e. 01-231-2-L. Now with this information in hand look at the Zone Inspection List and find the compartment 01-231-2-L, and the work center which owns the compartment, i.e., XX01, or SS05. In this fashion the Equipment Guide List (EGL) can be prepared for each division. ### 7-1f Heater maintenance procedures The PMS requirements for heaters can be found in Table 7-1. They are taken from the Maintenance Index Page 6641/5. ### PMS REQUIREMENTS FOR HEATERS | Item | Type of System | MIP | Control Number | Requirement | |--------------|----------------|--------|----------------|-------------| | Pre-heater | Supply | 6641/5 | W31H | Quarterly | | Reheater | Supply Recirc | 6641/5 | W31W | Annual | | Steam/ | | | | | | Electric | | | | | | Combination | Supply | 6641/5 | W32N | Annual | | Pre-heater/ | | | | | | Reheater | | | | | | Steam | | 6641/5 | W32G | Annual | | Convection | | | | | | Unit Heaters | | 6641/5 | W31U | Annual | Table 7-1 PMS Requirements for Heaters NOTE: All of the above MRCs recommend an Equipment Guide List (EGL). On an aircraft carrier, this is the only way to ensure complete PMS coverage on all heaters. ### STEAM SYSTEM FOR PRE-HEATER IN VENTILATION SYSTEM Figure 7-1 Steam system for pre-heater in ventilation system ### TYPE "S" STEAM HEATER Figure 7-2 Steam Heater Type "S" | | | | | | PHYS | SICAL D | ATA | | | | | | ORI | DERIN | G DATA | |-----|--------------|--|-------------------|-------|------|---------|-----|----|---|----|------|-----|------|-------|----------| | HTR | EN
F
6 | IDENS
BS/H
ITERI
INS A
00 FPI
PACIN | R
NG
T
M | | | | | W | APPROX CONNs
WEIGHT IPS
POUNDS NORMAL | | | | NSN | | | | NO. | Н | M | L | W | Y | A | В | Н | M | L | SPLY | RTN | TYPE | COG | 4520-00 | | 21 | 6.3 | 4.2 | 2.7 | 6 1/4 | 9 | 3 1/4 | 6 | 10 | 10 | 9 | 1/2 | 1/2 | L | 9C | 273-1060 | | | | | | | | | | | | | | | M | 9C | 273-1061 | | | | | | | | | | | | | | | Н | 9C | 273-1062 | | 22 | 9.5 | 6.4 | 4.1 | 6 1/4 | 12 | 3 1/4 | 9 | 11 | 10 | 10 | 1/2 | 1/2 | L | 9C | 273-1063 | | | | | | | | | | | | | | | M | 9C | 273-1064 | | | | | | | | | | | | | | | Н | 9C | 273-1065 | | 23 | 14.7 | 9.9 | 6.4 | 6 1/4 | 17 | 3 1/4 | 14 | 13 | 12 | 12 | 1/2 | 1/2 | L | 9C | 273-1066 | | | | | | | | | | | | | | | M | 9C | 273-1067 | | | | | | | | | | | | | | | Н | 9C | 132-5605 | | 24 | 18.1 | 12.2 | 7.9 | 9 1/4 | 12 | 6 1/4 | 9 | 14 | 13 | 12 | 1/2 | 1/2 | L | 9C | 273-1068 | Table 7-2 Steam Heater Type "S" (continued on next page) | | | | | | | | | | | | | | M | 9C | 132-5604 | |----|------|----|------|-------|----|-------|----|----|----|----|-----|-----|---|----|----------| | | | | | | | | | | | | | | Н | 9C | 273-1069 | | 25 | 28.2 | 19 | 12.1 | 9 1/4 | 17 | 6 1/4 | 14 | 21 | 19 | 18 | 1/2 | 1/2 | L | 9C | 273-1070 | | | | | | | | | | | | | | | M | 9C | 132-5603 | | | | | | | | | | | | | | | Н | 9C | 273-1071 | Table 7-2 Steam Heater Type "S"(continued) Figure 7-3 Steam Heater Type "T" | NO. H M L W Y A B H M L SPLY RTN TYPE COG 4520 26 44.4 29.8 19.2 9 1/4 25 6 1/4 22 40 38 35 3/4 1/2 L 9C 273-1: 27 65.6 44.1 28.4 12 1/4 25 9 1/4 22 48 45 42 3/4 1/2 L 1H 273-1: 28 90 60.5 39 12 1/4 33 9 1/4 30 60 55 51 1/2 3/4 L 9C 273-1: 29 119 80 51.5 15 1/4 33 12 1/4 30 72 65 59 1/2 3/4 L 9C 273-1: 30 148 99.5 64.1 18 1/4 33 15 1/4 30 83 74 67 1 1/4 1/2 L 9C 273-1: 31 166 111 71.9 15 1/4 45 12 1/4 42 88 79 72 1 1/4 1/2 L 9C 273-1: 31 28 177 119 76.5 21 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-1: 31 28 177 119 76.5 12 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-1: 31 28 178 179 189 189 189 189 189 189 189 189 189 18 | | PHYSICAL DATA HTTP CONDENSATE DIMENSIONS (INCHES) | | | | | | | | | | | | | ERIN | G DATA | |--|-------|--|--------------------------------|-------------------|---------|-----|----------|------|------------|-----|-----|---------|---------|------|------|----------------------| | 26 | HTR | L
EN
F
6 | BS/H
TERI
INS A
00 FP | R
NG
T
M | DIME | | ` | HES) | WEIGHT IPS | | | | PS | | | NSN | | M 9C 273-1; 2 | NO. | Н | M | L | W | Y | A | В | Н | M | L | SPLY | RTN | TYPE | COG | 4520-00 | | 27 65.6 44.1 28.4 12 1/4 25 9 1/4 22 48 45 42 3/4 1/2 L 1H 273-1; M 9C | 26 | 44.4 | 29.8 | 19.2 | 9 1/4 | 25 | 6 1/4 | 22 | 40 | 38 | 35 | 3/4 | 1/2 | | | 273-1251 | | 27 | | | | | | | | | | | | | | | | 273-1252 | | 28 90 60.5 39 12 1/4 33 9 1/4 30 60 55 51 1/2 3/4 L 9C 273-1; | 27 | 75.7 | 44.4 | 20.4 | 10 1/4 | 25 | 0.4/4 | - 22 | 40 | 4.5 | 40 | 2/4 | 1 /0 | | | 273-1253 | | 28 90 60.5 39 12 1/4 33 9 1/4 30 60 55 51 1/2 3/4 L 9C 273-12 | 2/ | 65.6 | 44.1 | 28.4 | 12 1/4 | 25 | 9 1/4 | 22 | 48 | 45 | 42 | 3/4 | 1/2 | | | | | 28 90 60.5 39 12 1/4 33 9 1/4 30 60 55 51 1/2 3/4 L 9C 273-12 M 9C 273-13 H | | | | | | | | | | | | | | | | 273-1256 | | 19 | 28 | 90 | 60.5 | 39 | 12 1/4 | 33 | 9 1/4 | 30 | 60 | 55 | 51 | 1/2 | 3/4 | | | 273-1257 | | 29 | 20 | 70 | 00.5 | 37 | 12 1/1 | 33 | 7 1/1 | 30 | 00 | 33 | 31 | 1/2 | 3/ 1 | | | 273-1258 | | M 9C 273-1; 30
148 99.5 64.1 18 1/4 33 15 1/4 30 83 74 67 1 1/4 1/2 L 9C 273-1; 31 166 111 71.9 15 1/4 45 12 1/4 42 88 79 72 1 1/4 1/2 L 9C 273-1; 32 177 119 76.5 21 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-1; 32 177 119 76.5 21 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-1; 33 288 153 98.7 19 1/4 45 16 1/4 42 114 101 90 1 1/4 1/2 L 9C 273-1; 34 276 185 120 18 3/4 59 15 1/4 56 133 117 104 1 1/2 1 1/4 L 9C 273-1; 35 329 221 143 27 1/4 45 24 1/4 42 153 132 116 1 1/2 1 1/4 L 9C 273-8; 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/4 1/4 L 9C 273-1; 37 37 37 37 37 37 37 3 | | | | | | | | | | | | | | | | 273-1259 | | 30 | 29 | 119 | 80 | 51.5 | 15 1/4 | 33 | 12 1/4 | 30 | 72 | 65 | 59 | 1/2 | 3/4 | L | 9C | 273-1260 | | 30 | | | | | | | | | | | | | | M | 9C | 273-1261 | | M 9C 273-1; 31 166 111 71.9 15 1/4 45 12 1/4 42 88 79 72 1 1/4 1/2 L 9C 273-1; 32 177 119 76.5 21 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-1; 32 177 119 76.5 21 1/4 45 16 1/4 42 114 101 90 1 1/4 1/2 L 9C 273-1; 33 288 153 98.7 19 1/4 45 16 1/4 42 114 101 90 1 1/4 1/2 L 9C 273-1; 34 276 185 120 18 3/4 59 15 1/4 56 133 117 104 1 1/2 1 1/4 L 9C 273-1; 35 329 221 143 27 1/4 45 24 1/4 42 153 132 116 1 1/2 1 1/4 L 9C 273-1; 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1; 37 37 37 37 37 37 37 3 | | | | | | | | | | | | | | | | 273-1262 | | 31 166 111 71.9 15 1/4 45 12 1/4 42 88 79 72 1 1/4 1/2 L 9C 273-88 M 9C 273-11 32 177 119 76.5 21 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-11 33 288 153 98.7 19 1/4 45 16 1/4 42 114 101 90 1 1/4 1/2 L 9C 273-11 34 276 185 120 18 3/4 59 15 1/4 56 133 117 104 1 1/2 1 1/4 L 9C 273-11 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-11 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-11 37 37 37 39 30 30 30 30 30 30 30 | 30 | 148 | 99.5 | 64.1 | 18 1/4 | 33 | 15 1/4 | 30 | 83 | 74 | 67 | 1 1/4 | 1/2 | | | 273-1263 | | 31 | | | | | | | | | | | | | | | | 273-1264 | | M 9C 273-11 32 177 119 76.5 21 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-12 | 21 | 1// | 111 | 71.0 | 15 1/4 | 4 5 | 12 1/4 | 12 | 0.0 | 70 | 72 | 1 1 / 4 | 1 /2 | | | | | 32 177 119 76.5 21 1/4 33 18 1/4 30 94 84 76 1 1/4 1/2 L 9C 273-1; | 31 | 100 | 111 | /1.9 | 15 1/4 | 43 | 12 1/4 | 42 | 00 | 79 | 12 | 1 1/4 | 1/2 | | | | | 32 | | | | | | | | | | | | | | | | 273-1267 | | 33 288 153 98.7 19 1/4 45 16 1/4 42 114 101 90 1 1/4 1/2 L 9C 273-13 1/4 1/2 1 1/4 L 9C 273-13 1/4 1 | 32 | 177 | 119 | 76.5 | 21 1/4 | 33 | 18 1/4 | 30 | 94 | 84 | 76 | 1 1/4 | 1/2 | | | 273-1268 | | 33 288 153 98.7 19 1/4 45 16 1/4 42 114 101 90 1 1/4 1/2 L 9C 273-12 | | | | | , | | , | | | | | , | , | M | 9C | 273-1269 | | M | | | | | | | | | | | | | | Н | 9C | 273-1270 | | 34 276 185 120 18 3/4 59 15 1/4 56 133 117 104 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 36 384 278 278 278 278 278 278 278 36 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 38 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 38 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 38 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 39 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 30 30 30 30 30 30 30 | 33 | 288 | 153 | 98.7 | 19 1/4 | 45 | 16 1/4 | 42 | 114 | 101 | 90 | 1 1/4 | 1/2 | | | 273-1271 | | 34 276 185 120 18 3/4 59 15 1/4 56 133 117 104 1 1/2 1 1/4 L 9C 273-12 35 329 221 143 27 1/4 45 24 1/4 42 153 132 116 1 1/2 1 1/4 L 9C 273-8 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 1 | | | | | | | | | | | | | | | | 273-1272 | | M 9C 273-13 H 1H 273-8 S 329 221 143 27 1/4 45 24 1/4 42 153 132 116 1 1/2 1 1/4 L 9C 273-13 S 1/4 | - 2.4 | 27. | 405 | 120 | 10.2/1 | | 45 4 / 4 | | 400 | 445 | 404 | 4 4 /0 | 4 4 / 4 | | | 273-1273 | | 35 329 221 143 27 1/4 45 24 1/4 42 153 132 116 1 1/2 1 1/4 L 9C 273-8. M 9C 273-8. H 9C 273-1. 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-1. 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-1. M 1H 273-1. 273-1. M 1H 273-1.
273-1. | 34 | 276 | 185 | 120 | 18 3/4 | 59 | 15 1/4 | 56 | 133 | 117 | 104 | 1 1/2 | 1 1/4 | | | | | 35 329 221 143 27 1/4 45 24 1/4 42 153 132 116 1 1/2 1 1/4 L 9C 273-8 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 38 329 221 143 27 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 38 329 221 143 27 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 38 38 4 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 | | | | | | | | | | | | | | | | | | M 9C 273-88 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-12 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-12 M 1H 273-12 273-12 M 1H 273-12 | 35 | 329 | 221 | 143 | 27 1/4 | 45 | 24 1/4 | 42 | 153 | 132 | 116 | 1 1/2 | 1 1/4 | | | 273-8364 | | 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 1/4 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 1/4 L 9C 273-13 384 258 167 24 1/4 59 21 1/4 1/4 L 9C 273-13 384 258 167 24 1/4 25 200 178 153 1 1/2 1 1/4 L 1/4 L 1/4 1/4 384 384 258 167 24 1/4 273-13 1/4 273-13 2 | - 55 | 227 | 1 | 113 | -/ 1/ r | 10 | 21 1/ 1 | 14 | 133 | 152 | 110 | 1 1/2 | 1 1/1 | | | 273-8365 | | 36 384 258 167 24 1/4 59 21 1/4 56 171 147 128 1 1/2 1 1/4 L 9C 273-13
M 1H 273-13
37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13
M 1H 273-13
M 1H 273-13 | | | | | | | | | | | | | | | | 273-1276 | | The image of | 36 | 384 | 258 | 167 | 24 1/4 | 59 | 21 1/4 | 56 | 171 | 147 | 128 | 1 1/2 | 1 1/4 | | | 273-1277 | | 37 492 331 213 39 1/4 45 36 1/4 42 200 178 153 1 1/2 1 1/4 L 9C 273-13 M 1H 273-13 | | | | | | | | | | | | | | M | 1H | 273-1278 | | M 1H 273-1: | | | | | | | | | | | | - | - | | | 273-1279 | | | 37 | 492 | 331 | 213 | 39 1/4 | 45 | 36 1/4 | 42 | 200 | 178 | 153 | 1 1/2 | 1 1/4 | | | 273-1280 | | ■ | | | | | | | | | | | | | | | | 273-1281 | | | 20 | 700 | 402 | 240 | 26.4/4 | F0 | 22 4 / 1 | · | 0.45 | 200 | 450 | 1 1/2 | 4 4 / 4 | Н | 9C | 273-1282 | | 38 600 403 260 36 1/4 59 33 1/4 56 245 208 178 1 1/2 1 1/4 L 9C | 38 | 600 | 403 | 260 | 36 1/4 | 59 | 33 1/4 | 56 | 245 | 208 | 1/8 | 1 1/2 | 1 1/4 | | | 272 1204 | | | | | | | | | | | | | | | | | | 273-1284
273-1285 | Table 7-3 Steam Heater Type "T" Figure 7-4 Navy Standard Convection Heater | | PHYS | | | | | | |-------------|-------------------|----|---|-----------------|------|----------------| | | DIMENS
(INCHES | | | NET | ORDE | ERING DATA | | SIZE
NO. | L | Н | D | WEIGHT
(LBS) | COG | NSN
4520-00 | | 1 1/2 | 9 | 20 | 4 | 18 | 9C | 271-9902 | | 2 | 10 1/2 | 20 | 4 | 19 | 9C | 271-9901 | | 2 1/2 | 12 | 20 | 4 | 20 | 9C | 288-7111 | | 3 1/2 | 12 | 20 | 6 | 24 | 9C | 273-1127 | | 4 1/2 | 15 | 20 | 6 | 28 | 9C | 273-1150 | | 6 | 19 | 26 | 6 | 33 | 9C | 273-1126 | | 8 | 23 | 26 | 6 | 46 | 9C | 273-1128 | | 11 | 29 | 26 | 6 | 56 | 9C | 273-1129 | | 15 | 36 | 30 | 6 | 73 | 9C | 273-1152 | | 20 | 48 | 30 | 6 | 100 | 9C | 273-1153 | Table 7-4 Convection Heater Figure 7-5 Unit Heater | IPS | DIMENSIONS | | | ıs | FIXED
DIMENSION | | PIPE
CONN
IPS | ORI | DERING DATA | |-------------|------------|----|----|----|--------------------|----|---------------------|-----|----------------| | SIZE
NO. | A | В | С | D | E | F | G | COG | NSN
4520-00 | | 11 | 20 | 14 | 14 | 13 | 12 3/4 | 10 | 3/4 | 9C | 498-4170 | | 12 | 22 | 17 | 14 | 13 | 12 3/4 | 12 | 3/4 | 9C | 498-4173 | | 13 | 25 | 20 | 14 | 14 | 12 3/4 | 15 | 3/4 | 9C | 498-4175 | | 14 | 31 | 23 | 14 | 14 | 12 3/4 | 19 | 1 1/4 | 9C | 498-4177 | | 15 | 25 | 24 | 14 | 15 | 12 3/4 | 15 | 1 1/4 | 9C | 498-4179 | Table 7-5 Unit Heater Figure 7-6 Electric Heater | PI | HYSIC | CAL DAT | A | | | | | | |------|-------|------------------|---|------|----------------|----------|------|----------| | | | | | 1 | O | RDERING | DATA | | | SIZE | (| MENSIO
INCHES |) | | TVDE MODEL ADI | | | NSN | | EH | С | D | E | TYPE | MODEL | APL | COG | 4520-01 | | 19 | 13 | 6 1/4 | 6 | Н | 106-056816-001 | 74001150 | 9C | 222-3645 | | 20 | 13 | 6 1/4 | 6 | M | 106-056816-002 | 74001134 | 9C | 212-7552 | | | | | | Н | 106-056816-003 | 74001140 | 9C | 203-1101 | | 21 | 13 | 6 1/4 | 6 | L | 106-056816-004 | 74001135 | 9C | 199-6507 | | | | | | M | 106-056816-005 | 74001160 | 9C | 134-3502 | | | | | | Н | 106-056816-006 | 74001128 | 9C | 212-7550 | | 22 | 16 | 6 1/4 | 6 | L | 106-056816-007 | 74001136 | 9C | 357-4144 | | | | | | M | 106-056816-008 | 74001127 | 9C | 212-7551 | | | | | | Н | 106-056816-009 | 74001131 | 9C | 198-0737 | | 23 | 20 | 6 1/4 | 6 | L | 106-056816-010 | 74001132 | 9C | 178-6456 | | | | | | M | 106-056816-011 | 74001156 | 9C | 191-3973 | | | | | | Н | 106-056816-012 | 74001168 | 9C | 183-4535 | | 24 | 15 | 9 1/4 | 6 | L | 106-056816-013 | 74001133 | 9C | 192-1442 | | | | | | M | 106-056816-014 | 74001130 | 9C | 151-3295 | | | | | | Н | 106-056816-015 | 74001151 | 9C | 135-0114 | | 25 | 20 | 9 1/4 | 6 | L | 106-056816-016 | 74001141 | 9C | 151-3296 | | | | | | M | 106-056816-017 | 74001153 | 9C | 195-4315 | | | | | | Н | 106-056816-018 | 74001142 | 9C | 200-0681 | | 26 | 29 | 9 1/4 | 8 | L | 106-056816-019 | 74001154 | 9C | 184-4070 | | | | | | M | 106-056816-020 | 74001138 | 9C | 088-4440 | | | | | | Н | 106-056816-021 | 74001162 | 9C | 357-4143 | | 27 | 29 | 12 1/4 | 8 | L | 106-056816-022 | 74001148 | 9C | 186-2217 | | | | | | M | 106-056816-023 | 74001147 | 9C | 212-7549 | | | | | | Н | 106-056816-024 | 74001136 | 9C | 148-9352 | | 28 | 38 | 12 1/4 | 8 | L | 106-056816-025 | 74001137 | 9C | 200-0680 | | | | | | M | 106-056816-026 | 74001217 | 9C | 153-9295 | | | | | | Н | 106-056816-027 | 74001234 | 9C | 150-5403 | | 29 | 38 | 15 1/4 | 8 | L | 106-056816-028 | 74001152 | 9C | 154-8042 | | | | | | M | 106-056816-029 | 74001157 | 9C | 298-5221 | | | | | | Н | 106-056816-030 | 74001233 | 9C | 151-9783 | | 30 | 39 | 18 1/4 | 8 | L | 106-056816-031 | 74001159 | 9C | 117-9441 | | | | | | M | | | 9C | 236-0452 | | | | | | Н | 106-056816-033 | 74001284 | 9C | 219-1269 | | 31 | 51 | 15 1/4 | 8 | L | 106-056816-034 | 74001229 | 9C | 150-0843 | | | | | | M | | | 9C | 259-5766 | | | | | | Н | | | 9C | 250-7081 | Table 7-6 Electric Heater # VIII - COOLING COILS General knowledge of HVAC cooling coils. ### 8-1 INTRODUCTION The mechanical cooling system has been designed to maintain an effective temperature within the spaces cooled of approximately 80 degrees F. Effective temperature is an arbitrary index number whose value depends on three factors: dry bulb temperature, relative humidity, and velocity of air movement within the space. The design value of the effective temperature may vary in some spaces due to the nature of the work being performed and the number of personnel engaged at the time. ## 8-2 Mechanical Cooling System Major Components Mechanical cooling systems consist of five major arrangements 1) Duct Cooling Coils; 2) Unit Coolers; 3) Fan Coil Assembly; 4) Fan Coil Units and 5) Gravity Cooling Coils: ### 8-2a Duct Cooling Coils Duct-type cooling coils are installed in all recirculating systems. These coils are cooled by chilled water, refer to Figures 8-1 through 8-3. ### 8-2b Unit Coolers Unit Coolers are self-contained air-conditioning systems. The cooling coil, fan, filters, and
controls are complete in a compact unit. Unit coolers are used in the enclosed operating stations (EOS) of the main machinery room, switchboard rooms, and other small spaces where distribution ductwork is unnecessary. The Unit Coolers are cooled by chilled water, refer to Figures 8-4, 8-5 and Tables 8-4 & 8-7. ### 8-2c Fan Coil Assemblies Fan coil assemblies (sectional and non sectional) consist of a fan and motor, a chilled water cooling coil, electrostatic precipitator (Sectional Type I only), air filters, internal bypass air damper, thermal insulation, and noise attenuation. The cabinet is designed to permit ready connection to a power source, drainage line, and chilled water supply and return lines. Supply and return ducts are connected to the upper portion of the assembly. The fan coil assembly draws air downward from the inlet, through the air filters, and across the electrostatic precipitator (Sectional Type I only). The air is then ducted into and through the chilled water cooling coil, upward through the fan motor section, and discharged to the supply outlet, refer to Figure 8-6. - 8-2c.1 Fan Coil Assembly. Fan Coil assemblies procured under Military Specifications MIL-A-23798 physical characteristics are given in Table 8-8. Each section of the assembly is no greater than 25 inches in height. Navy standard air filters in accordance with Military Specification MIL-F-16552 (see Chapter 9) are provided for filtering the air entering the assembly. The size and number of air filters are also shown in Table 8-8. Air filters for Type I assemblies are accessible and removable through a front access panel if specified when ordering. Fan Coil Assemblies (Sectional) are available in the following types: - Type I Three-section unit consisting of a cooling coil section, a fan motor section and an electrostatic precipitator section with power pack and air filters. See Figure 8-7. - Type II Three-section unit consisting of a cooling coil section, a fan motor section, and an air distribution plenum section with air filters. See Figure 8-8. - Type III Two-section unit consisting of a cooling coil section and a fan motor section with air filters. See Figure 8-9. - 8-2c.2 Cooling Coil Section (Types I, II, and III). The cooling coil section is the base section of the fan coil assembly. The cooling coil section consists of a cooling coil and a condensate pan with a drain of not less than one inch in each end. The condensate drains are accessible without the removal of an access panel. The cooling coil is accessible and removable through the side panels. The removable side panels have features that permit left hand or right hand assembly of the cooling coil after delivery. The removable panels are flanged and have gaskets to be airtight. - 8-2c.3 Fan Motor Section (Type I, II, and III). A fan motor section is mounted above the cooling coil section. The fan motor section consists of a centrifugal fan, fan drive, electric motor and internal air bypass damper around the cooling coil. The fan is accessible and removable through side panels. The removable side panels are flanged and are interchangeable on each section. There is access to the fan drive and the fan motor to adjust the pulley and the fan motor through a removable front panel. The front panel is flanged and has a gasket to be airtight. For Type II assemblies the air filters are generally located in the air distribution plenum section. In Type III assemblies, the air filter is located in the fan motor section. - 8-2c.4 Electrostatic Precipitator Section (Type I). The top section contains the electrostatic precipitator in Type I assemblies. The electrostatic precipitator section consists of the electrostatic precipitator and power pack, air filters, and airflow connections. The ionizing, collection, and screen modules of the electrostatic precipitator are accessible and removable through a front access panel. The filters and electrostatic precipitator have separate access openings. The accesses are flanged and gasketed to be airtight. The power pack is provided with a control panel and instruments, which can be located on either end of the section. Note: COMNAVSEA MSG. 202141Z NOV 87: When ESP's become uneconomical to maintain, Ship's Force is authorized to remove and dispose of ESP internal components except from Medical/Dental spaces and Composite Material Repair Shops. Removals shall be documented under the 3M system. Existing Navy Standard Filters will be retained as sufficient filtration, and shall be maintained IAW Chapter 9. 8-2c.5 Fan Coil Assembly Non-Sectional. Fan coil assemblies procured prior to May 1973, under MIL-Spec MIL-A-23798, are one piece units containing a cooling coil, fan, and air filters. These early models, however, only came in one type, similar to a Type II sectional assembly. The assembly can be installed with or without ductwork. The air outlets are located on the top, front and ends of the cabinet, providing flexibility in the installation of the assembly. The components are designed similar to those of the sectional assembly. The non-sectional assemblies do not have the capability of incorporating an electrostatic precipitator. The capacity, requirements, and overall dimensions of the non-sectional assemblies are identical to those of the sectional assemblies. When these units become defective, they should be replaced with the sectional assembly. The sectional assemblies provide the capability of easier removal and routing through the ship. #### 8-2d Fan Coil Units Fan coil units, like fan-coil assemblies, provide an alternative to recirculation systems using Navy Standard cooling coils and fans (built-up systems) for air conditioning aboard ships. Size, performance and external mounting designs and dimensions standardize the fan coil units. The fan coil unit was developed to provide an effective cooling system with a saving in space over built-up systems. Fan coil units are designed for horizontal mounting in the overhead, or vertical mounting on bulkheads, minimizing deck area required for installation. Fan coil units are generally located within the space served, or in an adjacent passage, reducing the requirement for fan rooms. The fan coil unit consists of a fan and a two-speed motor, motor controller, air filters, inlet and outlet grills, electric heater, heater contactor, thermal and acoustic insulation, thermostat, and a chilled water cooling coil. Ductwork may be connected to inlet and outlet openings. The cabinet is designed to permit ready connection of a power supply, chilled water supply and return lines, and drainage lines. The fan coil unit draws air from the inlet through the air filters, through the fan, into and through the cooling coil, through the heater, and discharges to the supply outlet, refer to Figures 8-10 and Tables 8-9 thru 8-12 for various fan coil unit types and classes. ### 8-2e Gravity Cooling Coils Gravity cooling coils are used primarily in spaces where the load is small, such as magazines where cooling is required, and where electrical equipment would constitute a hazard. Navy standard gravity cooling coils are designed for overhead mounting, so that the drain connections are athwart ships. They are suspended a minimum of four inches below the insulated overhead, more if necessary to clear the overhead structure, and depend on convection currents to remove heat from the space. The gravity coil is available in three sizes, (1, 3, and 5), each size is capable of performing with either R-12 or chilled water as the refrigerant. The letters GF and GW following the coil size, indicate the refrigerant used, GF for R-12, GW for chilled water. ### 8-3 COOLING COIL MAINTENANCE Cooling coil scheduled maintenance requirements are shown in Table 8-1. | Item | Type of System | MIP | Control Number | Requirement | |-------------------|----------------|--------|----------------|-------------| | Cooling Coil | Recirc | 6641/5 | A8LG | Annual | | Fan Coil Unit | Recirc | 6641/5 | B8XE | Annual | | Fan Coil Assembly | Recirc | 6641/5 | X49C | Annual | | Gravity Coil | | 6641/5 | W31Y | Annual | Table 8-1 PMS Requirements for Cooling Coils ### 8-4 COOLING COIL CLASSIFICATION The navy coil classification code indicates the type of installation. The coils used in the Navy are classified GF, UF, DF, GW, UW, and DW, see Table 8-2. All cooling coils come with a nameplate attached, but sometimes they have been removed or painted over. Table 8-2 provides information to reorder a coil. Note: Most series 40 coils have been replaced by series 50 or 60 series coils. | First Letter Code | Means | Uses | | | | | |-------------------|----------------|--|--|--|--|--| | G | Gravity Flow | Areas where electrical equipment is not permitted (paint | | | | | | | | stowage, gasoline handling and pump stations, and | | | | | | | | ammunition magazines. | | | | | | U | Unit Cooler | Where no ductwork is required (after steering and | | | | | | | | enclosed operating station). | | | | | | D | Duct Type Coil | Where ductwork is required (berthing and offices). | | | | | | Second letter Code | Means | Fluid | | | | | |--------------------|--------------------|---------------|--|--|--|--| | F | Direct Expansion | Refrigerant | | | | | | W | Indirect Expansion | Chilled Water | | | | | Table 8-2 Classification Code Figure 8-1 Cooling Coil series 40 | PHYSICAL DATA | | | | | | | | | |---------------|--------|--------|---------------|--------|-------|--------|--------|-----------------| | | | | ORDERING DATA | | | | | | | COIL | | | | | | · | WEIGHT | | | SIZE | A | В | С | D | E | F | (LBS) | | | 41 | 11 3/4 | 7 | 15 3/4 | 21 | 3/4 | 21 3/4 | 160 | FOR REPLACEMENT | | 42 | 14 | 9 1/4 | 15 3/4 | 21 | 3/4 | 24 | 200 | USE SERIES 60 | | 43 | 21 | 9 1/4 | 15 3/4 | 21 | 3/4 | 31 | 250 | | | 44 | 25 | 11 1/2 | 15 3/4 | 21 | 1 1/4 | 35 3/4 | 300 | | | 45 | 31 1/2 | 13 3/4 | 15 3/4 | 21 | 1 1/4 |
42 1/4 | 420 | | | 46 | 39 1/2 | 18 1/4 | 15 3/4 | 21 | 1 1/4 | 50 1/4 | 640 | | | 47 | 31 1/2 | 28 1/4 | 17 5/8 | 24 1/2 | 2 | - | 1000 | | | 48 | 39 1/2 | 37 1/4 | 17 5/8 | 24 1/2 | 2 | - | 1300 | | Table 8-3 Cooling Coil 40 Series Figure 8-2 Cooling Coil Series 50 | | FACE | D | IMENSION | S | ESTIMATED | M | AX | | |------|-------|----------|----------|-------|------------------|--------|--------|-------------| | | | | | | ı | | RALL | | | COIL | AREA | (INCHES) | | | WEIGHT | DIME | NSIONS | ORDERING | | | | | | | | | | DATA | | SIZE | SQ FT | A | В | С | (LBS) | AA | BB | | | 51 | 0.57 | 11 3/4 | 7 | 3/4 | 145 | 23 | 12 3/4 | | | 52 | 0.9 | 14 | 9 1/4 | 3/4 | 185 | 25 1/4 | 15 | FOR | | 53 | 1.35 | 21 | 9 1/4 | 3/4 | 230 | 32 1/4 | 15 | REPLACEMENT | | 54 | 2 | 25 | 11 1/2 | 1 1/4 | 270 | 37 | 17 1/4 | USE | | 55 | 3 | 31 1/2 | 13 3/4 | 1 1/4 | 400 | 43 1/2 | 19 1/2 | SERIES 60 | | 56 | 5 | 39 1/2 | 18 1/4 | 1 1/4 | 615 | 51 1/2 | 24 | | | 57 | 7.5 | 39 1/2 | 28 7/16 | 2 | 975 | 51 3/4 | 34 7/8 | | | 58 | 10 | 39 1/2 | 37 7/16 | 2 | 1225 | 51 3/4 | 43 7/8 | | Table 8-4 Cooling Coil Series 50 Figure 8-3 Cooling Coil Series 60 | PHYSICAL DATA | | | | | | | | | ORDERING DATA | | | |---------------|--------------|-------|---------------|-------|----------------|------|----------------|-------|---------------|-----|----------| | COIL
SIZE | FACE
AREA | | | | MENSI
INCHE | | FILTER
SIZE | | NSN | | | | D.W. | SQ FT | A | A B C D E F G | | | | | | QTY | COG | 4130-01 | | 61 | 0.57 | 10.00 | 12.12 | 6.38 | 9.25 | 5.00 | 26.00 | 13.25 | (1) 11AF | 9G | 348-1550 | | 62 | 0.91 | 12.25 | 14.38 | 8.62 | 9.25 | 5.00 | 28.25 | 15.50 | (1) 12AF | 9G | 348-1551 | | 63 | 1.4 | 12.25 | 14.38 | 8.62 | 9.25 | 5.00 | 35.25 | 22.50 | (1) 13AF | 9G | 348-1552 | | 64 | 2.0 | 14.50 | 16.62 | 10.25 | 10.00 | 5.75 | 40.00 | 26.50 | (3) 11AF | 9G | 348-1553 | | 65 | 3.0 | 16.75 | 18.88 | 12.50 | 10.00 | 5.75 | 46.50 | 33.00 | (3) 12AF | 9G | 348-1554 | | 66 | 5.0 | 21.25 | 23.38 | 16.00 | 10.00 | 5.75 | 54.50 | 41.00 | (2) 15AF | 9G | 348-1555 | | 67 | 7.5 | 31.50 | 34.25 | 23.00 | - | - | - | - | (2) 16AF | 9G | 348-1556 | | 68 | 10.1 | 40.50 | 43.25 | 32.00 | - | - | - | - | (4) 15AF | 9G | 348-1557 | Table 8-5 Cooling Coil Series 60 Figure 8-4 Unit Cooler Series 40 | COIL | H.P. | CFM | DIMENSIONS
(INCHES) | | | FILT | ERS | | |------|-------|--------|------------------------|--------|--------|------|-------|---------------| | SIZE | (MAX) | APPROX | A | В | C | QTY | SIZE | ORDERING DATA | | 41 | 1/20 | 215 | 28 1/4 | 12 7/8 | 44 | 1 | 11 AF | REPLACE | | 42 | 1/12 | 340 | 30 1/2 | 15 1/8 | 44 | 1 | 12 AF | WITH | | 43 | 1/8 | 510 | 33 1/2 | 15 1/8 | 44 1/2 | 1 | 13 AF | FAN COIL UNIT | | 44 | 1/6 | 750 | 42 1/2 | 17 3/8 | 45 1/2 | 3 | 11 AF | | | 45 | 1/5 | 1120 | 50 | 19 5/8 | 48 1/2 | 3 | 12 AF | | Table 8-6 Unit Cooler Series 40 Figure 8-5 Unit Cooler Series 50 | COIL | H.P. | CFM | | MENSIC
(INCHES | | FII | LTERS | | |------|-------|--------|--------|-------------------|--------|-----|-------|---------------| | SIZE | (MAX) | APPROX | A | В | С | QTY | SIZE | ORDERING DATA | | 51 | 1/20 | 215 | 23 | 12 3/4 | 41 | 1 | 11 AF | | | 52 | 1/12 | 340 | 25 1/4 | 15 | 41 | 1 | 12 AF | REPLACE | | 53 | 1/8 | 510 | 32 1/4 | 15 | 41 1/2 | 1 | 13 AF | WITH | | 54 | 1/6 | 750 | 37 | 17 1/4 | 42 1/2 | 3 | 11 AF | FAN COIL UNIT | | 55 | 1/5 | 1120 | 43 1/2 | 19 1/2 | 45 1/2 | 3 | 12 AF | | Table 8-7 Unit Cooler Series 50 Figure 8-6 Fan Coil Assembly Type "I, II and III | | PHYSICAL DATA | | | | | | | | | | | | | |------|---------------|----|--------|--------------------|--------|--------|------|----------|-------|------|----------------|------|--| | FAN | | | | DIMENSION (INCHES) | | | | | | | | | | | COIL | | | Т | YPE I | AND I | II | TYPE | E II AII | R OUT | LETS | FILTERS | | | | SIZE | A | В | OUT | LET | INI | LET | TO | OP | SII | DE | QTY | SIZE | | | 21 | 44 | 28 | 9-1/4 | 8-5/8 | 38 | 6 | 36 | 10 | 14 | 10 | 3 | 11AF | | | 22 | 44 | 28 | 10-7/8 | 10-3/8 | 38 | 6 | 36 | 10 | 14 | 10 | 3 | 11AF | | | 23 | 48 | 32 | 12-1/2 | 10-3/8 | 30-3/8 | 12 | 42 | 10 | 18 | 10 | 3 | 12AF | | | 24 | 51 | 37 | 16-3/4 | 12 | 40-1/2 | 12 | 44 | 12 | 24 | 10 | 4 | 12AF | | | 25 | 56 | 37 | 16-3/4 | 13-3/8 | 39-3/8 | 17-1/2 | 48 | 12 | 24 | 10 | 2 | 15AF | | Table 8-8 Fan Coil Assembly Type "I, II and III Figure 8-7 Type "I" Fan Coil Assembly Figure 8-8 Type "II" Fan Coil Assembly Figure 8-9 Type "III" Fan Coil Assembly Figure 8-10 Navy Standard Fan Coil Unit | | PHYSICAL DATA TYPE H, CLASS W (LVR) | | | | | | | | | | | | | | | |------|-------------------------------------|----|----|------|------|-------------|-----|--------|---------|--------|--------|-------|-------|-------|-------------------| | | | | | | | | | | | | | | | | NSN | | | | | | | | | | | | MAXIN | MUM CA | PACIT | Y | CLG | COG | | | | | | | | | | | | | | | | COIL | 9G | | | | | | WTR | DRN | MAX | FIL | TERS | AIR | COO. | LING | | FAN | FACE | 4130-
01-225- | | | | | | CONN | CONN | WT | | | FLOW | C/II / | CIII | HTR | MOTOR | AREA | *4130- | | | | | | | | | | | | | | | | | 01-276- | | SIZE | A | В | С | IPS | IPS | LBS | QTY | SIZE | CFM | MBH | GPM | K.W. | HP | SQ FT | **4301-
01-228 | | | | | | | | | | | | | | 1.2 | | | 2508 | | H1 | 25 | 10 | 50 | 1/2 | 1 | 275 | 1 | 11AF | 145 | 5.85 | 1.9 | 2.2 | 1/4 | 0.5 | 2509 | | | | | | | | | | | | | | 3.3 | | | | | | | | | | | | | | | | | 1.2 | | | 2510 | | H2 | 25 | 10 | 50 | 1/2 | 1 | 285 | 1 | 11AF | 240 | 9.69 | 3 | 2.2 | 1/4 | 0.7 | *1018 | | | | | | | | | | | | | | 3.3 | | | | | | | | | | | | | | | | | 1.75 | | | | | Н3 | 27 | 14 | 52 | 1/2 | 1 | 350 | 1 | 12AF | 350 | 15.28 | 4.8 | 3.5 | 1/2 | 1.3 | 2511 | | | | | | | | | | | | | | 5.25 | | | *1015 | | | | | | | | | | | | | | 2.0 | | | **1301 | | H4 | 36 | 14 | 52 | 1/2 | 1 | 420 | 2 | 12AF | 530 | 22.89 | 7.3 | 4.0 | 1/2 | 1.8 | | | | | | | | | | | | | | | 6.0 | | | *1020 | | | | | | | | | | | | | | 2.0 | | | 1074 | | H5 | 44 | 14 | 52 | 1/2 | 1 | 500 | 2 | 12AF | 690 | 30.5 | 9.5 | 4.0 | 1/2 | 2.2 | | | | | | | | | | | | | | | 6.0 | | | | | | | | | | | | | | | | | 3.0 | | | | | H6 | 39 | 17 | 52 | 1 | 1 | 500 | 3 | 12AF | 950 | 39.91 | 13.2 | 6.0 | 3/4 | 2.6 | 2505 | | | | | | | | | | | | | | 9.0 | | | | | | | | | | | | | | | | | 3.0 | - () | | | | H7 | 52 | 17 | 52 | 1 | 1 | 660 | 4 | 12AF | 1100 | 45.56 | 15.1 | 6.0 | 3/4 | 2.8 | | | | | | | | | | | | | | | 9.0 | | | 2507 | | | | 4- | | | | 5 00 | | 10:- | 4 < 7 0 | T0 00 | 2 : - | 3.0 | 0.11 | | | | H8 | 62 | 17 | 52 | 1 | 1 | 780 | 5 | 12AF | 1650 | 72.92 | 24.5 | 6.0 | 3/4 | 4.5 | | | | | | | | | 0.07 | | 122 17 | | | | 9.0 | | | | Table 8-9 Type "H" Fan Coil Unit Class "W" | | | | | | | PHYS | YSICAL DATA TYPE H, CLASS Z (LVP) | | | | | | | | | |------|----|----|----|------|------|------|-----------------------------------|--------|--------|-------|--------|-------------|-------|-------|-------------------| | | | | | | | | | | | | | | | | NSN | | | | | | | | | | | | MAXIN | IUM CA | PACITY | I | CLG | COG | | | | | | WTR | DDM | MAN | EII | TEDE | ATD | 600 | LING | | EANI | COIL | 9G
4130-01- | | | | | | WIK | DRN | MAX | FIL | TERS | AIR | CAPA | | | FAN | FACE | 225- | | | | | | CONN | CONN | WT | | | FLOW | | | HTR | MOTOR | AREA | *4130- | | | | | | | | | | | | | | | | | 01-276- | | | | | | | | | | | | | | | | | **4301-
01-228 | | SIZE | Α | В | С | IPS | IPS | LBS | QTY | SIZE | CFM | MBH | GPM | K.W. | HP | SQ FT | ***4301 | | | | | | | | | | | | | | | | | -01-354 | | | | | | | | | | | | | | 1.2 | | | 1592 | | H1 | 25 | 10 | 50 | 1/2 | 1 | 275 | 1 | 11AF | 145 | 5.85 | 1.9 | 2.2 | 1/4 | 0.5 | 1593 | | | | | | | | | | | | | | 3.3 | | | 4004 | | 110 | 25 | 10 | F0 | 1/ | 1 | 205 | -1 | 11 1 1 | 240 | 0.70 | 2 | 1.2 | 1/4 | 0.7 | 1081 | | H2 | 25 | 10 | 50 | 1/2 | 1 | 285 | 1 | 11AF | 240 | 9.69 | 3 | 2.2 | 1/4 | 0.7 | 1082
1083 | | | | | | | | | | | | | | 3.3
1.75 | | | 1085 | | Н3 | 27 | 14 | 52 | 1/2 | 1 | 350 | 1 | 12AF | 350 | 15.28 | 4.8 | 3.5 | 1/2 | 1.3 | 1590 | | 113 | 21 | 17 | 32 | /2 | 1 | 330 | 1 | 12/11 | 330 | 13.20 | 7.0 | 5.25 | /2 | 1.5 | 1591 | | | | | | | | | | | | | | 2.0 | | | 1077 | | H4 | 36 | 14 | 52 | 1/2 | 1 | 420 | 2 | 12AF | 530 | 22.89 | 7.3 | 4.0 | 1/2 | 1.8 | 1078 | | | | | | | | | | | | | | 6.0 | ,- | | 1079 | | | | | | | | | | | | | | 2.0 | | | 2513 | | Н5 | 44 | 14 | 52 | 1/2 | 1 | 500 | 2 | 12AF | 690 | 30.5 | 9.5 | 4.0 | 1/2 | 2.2 | 2514 | | | | | | | | | | | | | | 6.0 | | | | | | | | | | | | | | | | | 3.0 | | | 1597 | | Н6 | 39 | 17 | 52 | 1 | 1 | 500 | 3 | 12AF | 950 | 39.91 | 13.2 | 6.0 | 3/4 | 2.6 | 1598 | | | | | | | | | | | | | | 9.0 | | | | | | | | | | | | | | | | | 3.0 | | | 1595 | | H7 | 52 | 17 | 52 | 1 | 1 | 660 | 4 | 12AF | 1100 | 45.56 | 15.1 | 6.0 | 3/4 | 2.8 | | | | | | | | | | | | | | | 9.0 | | | 1596 | | | | | | | | | | | | | | 3.0 | | | | | Н8 | 62 | 17 | 52 | 1 | 1 | 780 | 5 | 12AF | 1650 | 72.92 | 24.5 | 6.0 | 3/4 | 4.5 | | | | | | | | | | | | CallII | | | 9.0 | | | | Table 8-10 Type "H" Fan Coil Unit Class "Z" | | PHYSICAL DATA TYPE V, CLASS W (LVR) | | | | | | | | | | | | | | | |------|-------------------------------------|-----|-----|------|------|-------|-----|--------|---------|-------|----------|-------------|----------|-------|-------------------| | | | | | | | | | | | | | | | | NSN | | | | | | | | | | | | MAXIN | IUM CA | PACITY | <i>I</i> | CLG | COG | | | | | | W/TD | DDM | 35437 | | TED C | ATD | 600 | r D.I.O. | | EANT | COIL | 9G | | | | | | WTR | DRN | MAX | FIL | TERS | AIR | COO: | | | FAN | FACE | 4130-01-
225- | | | | | | CONN | CONN | WT | | | FLOW | O.H. | 0111 | HTR | MOTOR | AREA | *4130- | | | | | | | | | | | | | | | | | 01-276- | | | | | | | | | | | | | | | | | **4301-
01-228 | | SIZE | Α | В | С | IPS | IPS | LBS | QTY | SIZE | CFM | мвн | GPM | K.W. | HP | SQ FT | ***4301 | | | | | | | | | | | | | | | | - | -01-354 | | | | | | | | | | | | | | 1.2 | | | | | V1 | 25 |
10 | 50 | 1/2 | 1 | 275 | 1 | 11AF | 145 | 5.85 | 1.9 | 2.2 | 1/4 | 0.5 | | | | | | | | | | | | | | | 3.3 | | | | | 170 | 2.5 | 4.0 | | 1./0 | | 205 | | 44.4.5 | 240 | 0.40 | - | 1.2 | 4 / 4 | 0.7 | | | V2 | 25 | 10 | 50 | 1/2 | 1 | 285 | 1 | 11AF | 240 | 9.69 | 3 | 2.2 | 1/4 | 0.7 | | | | | | | | | | | | | | | 3.3 | | | | | 7.72 | 27 | 1.4 | F.0 | 1 /2 | 1 | 250 | -1 | 12AE | 250 | 15.00 | 4.0 | 1.75 | 1 /2 | 1.2 | | | V3 | 27 | 14 | 52 | 1/2 | 1 | 350 | 1 | 12AF | 350 | 15.28 | 4.8 | 3.5
5.25 | 1/2 | 1.3 | | | | | | | | | | | | | | | 2.0 | | | 3H*** | | | | | | | | | | | | | | 2.0 | | | 2919 | | V4 | 36 | 14 | 52 | 1/2 | 1 | 420 | 2 | 12AF | 530 | 22.89 | 7.3 | 4.0 | 1/2 | 1.8 | 2717 | | | | | | , | | | | | | | | 6.0 | , | | | | | | | | | | | | | | | | 2.0 | | | | | V5 | 44 | 14 | 52 | 1/2 | 1 | 500 | 2 | 12AF | 690 | 30.5 | 9.5 | 4.0 | 1/2 | 2.2 | | | | | | | | | | | | | | | 6.0 | | | | | | | | | | | | | | | | | 3.0 | | | | | V6 | 39 | 17 | 52 | 1 | 1 | 500 | 3 | 12AF | 950 | 39.91 | 13.2 | 6.0 | 3/4 | 2.6 | | | | | | | | | | | | | | | 9.0 | | | | | | | | | | | | | | | | | 3.0 | | | | | V7 | 52 | 17 | 52 | 1 | 1 | 660 | 4 | 12AF | 1100 | 45.56 | 15.1 | 6.0 | 3/4 | 2.8 | | | | | | | | | | | | | | | 9.0 | | | 1075 | | | | | | | | | | | | | | 3.0 | | | | | V8 | 62 | 17 | 52 | 1 | 1 | 780 | 5 | 12AF | 1650 | 72.92 | 24.5 | 6.0 | 3/4 | 4.5 | | | | | | | | | | | | Coll Ha | | | 9.0 | | | | Table 8-11 Type "V" Fan Coil Unit Class "W" | | | | | | | PHYS | ICAL 1 | DATA T | YPE V, | CLASS | Z (LV | P) | | | | |------|----|-----|----|--------|-------|------|--------|--------|--------|-------|--------------|-------------|-------|-------|------------------| | | | | | | | | | | | | · | | | | NSN | | | | | | | | | | | | MAXIN | MUM (| CAPAC | ITY | CLG | COG | | | | | | | | | | | | | | | | COIL | 9 G | | | | | | WTR | DRN | MAX | FIL | ΓERS | AIR | | LING
CITY | | FAN | FACE | 4130-
01-225- | | | | | | CONN | CONN | WT | | | FLOW | CAPA | CIII | HTR | MOTOR | AREA | *4130- | | | | | | COININ | COMIN | WI | | | ILOW | | | 1111 | MOTOR | AKLA | 01-276- | | SIZE | Α | В | С | IPS | IPS | LBS | QTY | SIZE | CFM | MBH | GPM | K.W. | HP | SQ FT | **4301 | | | | | | | | | | | | | | | | | -01-228 | | | | | | | | | | | | | | 1.2 | | | | | V1 | 25 | 10 | 50 | 1/2 | 1 | 275 | 1 | 11AF | 145 | 5.85 | 1.9 | 2.2 | 1/4 | 0.5 | | | | | | | | | | | | | | | 3.3 | | | | | | | 4.0 | | . /- | | -0- | | | - 10 | 0.40 | | 1.2 | | | | | V2 | 25 | 10 | 50 | 1/2 | 1 | 285 | 1 | 11AF | 240 | 9.69 | 3 | 2.2 | 1/4 | 0.7 | | | | | | | | | | | | | | | 3.3 | | | | | 7.72 | 27 | 1.4 | | 1 /0 | 1 | 250 | 4 | 1015 | 250 | 15.00 | 4.0 | 1.75 | 1 /0 | 4.2 | | | V3 | 27 | 14 | 52 | 1/2 | 1 | 350 | 1 | 12AF | 350 | 15.28 | 4.8 | 3.5
5.25 | 1/2 | 1.3 | | | | | | | | | | | | | | | 2.0 | | | | | V4 | 36 | 14 | 52 | 1/2 | 1 | 420 | 2 | 12AF | 530 | 22.89 | 7.3 | 4.0 | 1/2 | 1.8 | | | V T | 50 | 17 | 34 | 1/2 | 1 | 720 | | 12/11 | 330 | 22.07 | 7.3 | 6.0 | 1/2 | 1.0 | | | | | | | | | | | | | | | 2.0 | | | | | V5 | 44 | 14 | 52 | 1/2 | 1 | 500 | 2 | 12AF | 690 | 30.5 | 9.5 | 4.0 | 1/2 | 2.2 | | | | | | | -, - | | | | | | 0 0.0 | , | 6.0 | -7- | | | | | | | | | | | | | | | | 3.0 | | | | | V6 | 39 | 17 | 52 | 1 | 1 | 500 | 3 | 12AF | 950 | 39.91 | 13.2 | 6.0 | 3/4 | 2.6 | | | | | | | | | | | | | | | 9.0 | | | | | | | | | | | | | | | | | 3.0 | | | 1599 | | V7 | 52 | 17 | 52 | 1 | 1 | 660 | 4 | 12AF | 1100 | 45.56 | 15.1 | 6.0 | 3/4 | 2.8 | | | | | | | | | | | | | | | 9.0 | | | 1600 | | | | | | | | | | | | | | 3.0 | | | | | V8 | 62 | 17 | 52 | 1 | 1 | 780 | 5 | 12AF | 1650 | 72.92 | 24.5 | 6.0 | 3/4 | 4.5 | | | | | | | | | | | | | | | 9.0 | | | | Table 8-12 Type "V" Fan Coil Unit Class "Z" # **IX - NAVY STANDARD AIR FILTERS** General knowledge of HVAC air filters. # 9-1 INTRODUCTION #### 9-1a Function The function of the air filter is two-fold, to remove contaminants from the atmosphere and to keep the duct system and its components clean. ## 9-1b Dirt accumulation Dirt accumulation within the system and on its components can cause the following problems. - 9-1b.1 Create a fire hazard. - 9-1b.2 Reduce the heat transfer capacity of steam duct heaters and chilled water cooling coils. A very thin coating of dirt, particularly oily deposits, on the fin-tube elements in the cooling coils can reduce the coil capacity by 20% or more. - 9-1b.3 Reduce total system airflow. Lightly dirty filters alone can reduce airflow by as much as 30% or more. Heavy dirt accumulation on filters, screens, and fan blades can easily result in 50-100% loss of total airflow. - 9-1b.4 Decrease the reliability of control settings. Dirt on the control element reduces the sensitivity of the element response. This increases the lag time (length of time to respond to change) which in turn causes excessive fluctuation in temperature and humidity conditions. # 9-2 TYPES OF FILTERS # 9-2a Navy Standard Filter Navy Standard Filters are used to remove contaminants from the ship's atmosphere, refer to Figure 9-1 and Table 9-1. These filters consist of crimped wire mesh media mounted in a frame and installed in the filter housing preceding the cooling coils (refer to Table 9-9 for a list of cooling coil drawings). The filters remove dirt by impingement at air velocities of 300 to 800 feet per minute (FPM). Air velocities in excess of 800 FPM tend to unload these filters. Figure 9-1 Navy Standard Filter | | | PHYSIC | CAL DATA | 1 | | ORE | ERING DATA | |--------|-------------|--------|----------------|----------|-----------|-----|------------| | FILTER | NET
AREA | | NSIONS
HES) | | NET
WT | | NSN | | SIZE | SQ FT | A | В | MATERIAL | LBS | COG | 4130-00 | | 10 AF | .25 | 7.25 | 7.25 | STL | .2 | 9G | 595-0138 | | | | | | AL | .1 | 9G | 640-0243 | | 11 AF | .53 | 12.5 | 8 | STL | .4 | 9G | 595-0136 | | | | | | AL | .1 | 9G | 640-0242 | | 12 AF | .80 | 14.5 | 10 | STL | .5 | 9G | 595-0135 | | | | | | AL | .1 | 9G | 640-0241 | | 13 AF | .12 | 10 | 22 | STL | .7 | 9G | 595-0134 | | | | | | AL | .2 | 9G | 640-0240 | | 14 AF | .23 | 15.5 | 24.5 | STL | .1 | 9G | 595-0139 | | | | | | AL | .4 | 9G | 640-0239 | | 15 AF | .23 | 19.5 | 19.5 | STL | .1 | 9G | 595-0133 | | | | | | AL | .4 | 9G | 640-0238 | | 16 AF | .35 | 19.5 | 29.5 | STL | .1 | 9G | 595-0137 | | | | | | AL | .5 | 9G | 640-0237 | Table 9-1 Navy Standard Filter #### 9-2b Renewable Media Filter Navy standards are not available for this type of filtration device, this information is based on commercially available types. Renewable media type filters are available in vertical and horizontal models to fit space requirements and come in a wide range of sizes and ratings. Depending on the manufacturer, commercial filters are available in capacities of 2500 CFM to 195,000 CFM with dimensions ranging from approximately 3 to 30 feet wide and from 2 to 14 feet high. Renewable media filters are used in supply ventilation intakes on ships which operate in areas where large amounts of particulate would rapidly clog non-renewable filters, in machinery spaces to protect against carbon and boron fibers, and in Collective Protection Systems applications. The vertical renewable media type filters consist of two rollers, one at the top of the unit and the other at the bottom. A roll of filtering medium is placed on the upper roller, unrolled across the air stream, and rewound on the bottom roller. As the air passes through the filter media, dust, dirt and other particles are filtered out. The filter media is unrolled by one of several methods and when the entire roll has been wound on the lower roller, it is discarded and a new roll placed in the upper roller. The horizontal model operates in a similar manner. The filter media may be unrolled either by a motor drive or manually. The motor driven assembly is designed to limit the amount of dirt accumulation on the portion of the filter media in the air stream. The controls typically available for control of the motor drive assembly include timing, pressure drop and photoelectric devices. The timing control unrolls the media at predetermined time intervals. Pressure controls advance the media when the increase in dirt load across the media causes the pressure drop to increase to a specified value. The photoelectric control uses a light source and photocell to actuate the motor drive when the amount of accumulated dirt reduces the amount of light reaching the photocell below a certain value. A media run out switch operates a warning light and disconnects the motor drive when the supply of filter media is nearly exhausted. The filter media is made of glass fiber mounted on spools, which allow for easy replacement. Dirt removal efficiency of the filter media should be more than 80%. The normal operating pressure drop range is 0.45 inches of water gage (w.g.) to 0.55 inches w.g. at an air velocity of 500 FPM ### 9-2c High Efficiency Particulate Air (HEPA) Filter HEPA filters are designed to have an efficiency of at least 90% on 0.3-micron smoke. Typically HEPA filters are installed in spaces such as operating rooms, surgical dressing rooms and bacteriological lavatories where air quality requirements are stringent and contamination of other areas is possible. HEPA filters are also used in conjunction with charcoal filters as part of the Collective Protection System. The HEPA filter is of the throwaway type. The high efficiency filters utilize a high ratio of surface area to face area by pleating a continuous sheet of media into closely spaced separators, refer to Figure 9-2 & Table 9-8. This effectively reduces the air velocity through the media and provides greater filtration and dirt holding capacity. The filter media is typically made of waterproof glass fiber material of sufficient thickness to provide high tensile strength. a pressure differential gauge is used to measure the pressure drop across the filter to determine when the filter is to be replaced. ## 9-2d 3 PLY High Efficiency Disposable
Filters 3 PLY disposable filters are used as a direct replacement for Navy Standard Filters. They are used to remove contaminants from the ship's atmosphere and should be used in lieu of Navy standard filters. They come in 3 styles, panel, cube and link. Panel filters are use in the majority of the HVAC systems, refer to Table 9-2. Cube filters are used for NIMITZ Class Fan Coil Units (FCU's) manufactured by Newport News Shipbuilding, refer to Table 9-3. The filter links are used on machinery space supply systems, refer Table 9-4. Disposable Filters may appear dirty well before the end of their service life. The filter is considered at the end of its useful service life when the fibers of the filter media can no longer be seen and the filter is covered with a "cake" of dirt. A simple test is to hold a flashlight to the back of the filter. If light does <u>not</u> shine through the filter, the filter should be cleaned or replaced. | FILTER PANEL | Part Number | NSN | APL | |--------------|-------------|---------------------|-----------| | SIZE | | | | | 10AF | NV103P1 | 9Z 4130-01-504-0642 | 48A030004 | | 11AF | NV113P1 | 9Z 4130-01-504-0643 | 48A030005 | | 12AF | NV123P1 | 9Z 4130-01-504-0647 | 48A030006 | | 13AF | NV133P1 | 9Z 4130-01-504-0649 | 48A030007 | | 14AF | NV143P1 | 9Z 4130-01-504-0651 | 48A030008 | | 15AF | NV153P1 | 9Z 4130-01-504-0653 | 48A030009 | | 16AF | NV163P1 | 9Z 4130-01-504-0657 | 48A030010 | Table 9-2 3 PLY High Efficiency Panel Filters | CUBE FILTER
SIZE | PN | NSNs | APL | |---------------------|----------|---------------------|-----------| | 14AF | NV14C3P1 | 9Z 4130-01-501-7405 | 48A030011 | | 15AF | NV15C3P1 | 9Z 4130-01-501-7411 | 48A030012 | Table 9-3 3 PLY High Efficiency Cube Filters | FILTER LINK | PN | NSNs | APL | |---------------------------|-------------|---------------------|-----------| | SIZE | | | | | 8 20X25 Links
(20x200) | C1TL20200-3 | 9Z 4130-01-500-6023 | 48A030013 | | 8 25x20 Links | C1TL25160-3 | 9Z 4130-01-500-6016 | 48A030014 | | (25x160) | | | | Table 9-4 3 PLY High Efficiency Filter Links Figure 9-2 HEPA Filter ## 9-2d Temporary In-port Filters Weather air intakes of some ships (standard on new construction) are provided with permanently fixed coamings that are approximately two inches deep in the direction of airflow, for the attachment of temporary in-port air filters. During yard overhauls and while in port, the coamings are fitted with filtering material, NSN 9330-00-965-0481. This material is stretched over the coaming and secured by wrapping a piece of cord or wire around the exterior of the coaming (over the edges of the material). This temporary filter will decrease the amount of supply air to the space with a subsequent increase in space temperature. The filter material should be renewed at specified intervals to maintain clean supply air with a minimum decrease in airflow. Filters that become clogged with dirt and debris result in a decrease in supply air and may ultimately cause compartments to become excessively hot, due to airflow restriction. Such an environment could subject the occupants to conditions that could result in heat stress. # 9-3 DIFFERENTIAL PRESSURE GAGES Differential pressure gages are installed across the filters in the recirculation systems serving vital control and electronic spaces. These gages provide a means of checking for filter clogging; refer to Figure 9-3 and Table 9-5. Figure 9-3 Filter Gage Type 2 | | ORI | DERING DATA | |------------|-----|------------------| | SIZE | COG | NSN | | 220-1/2 AF | 9G | 6680-00-071-2944 | | 2201 AF | 9G | 6685-00-063-8951 | | 2002 AF | 9G | 6685-00-910-6964 | | 2003 AF | 9G | 6685-00-063-8974 | | 2004 AF | 9G | 6685-00-071-2945 | | 2005 AF | 9G | 6685-00-056-9069 | Table 9-5 Differential Pressure Gage FIGURE 9-4 Filter Gage Type 1 # 9-4 AIR FILTER GAUGES Air filter Gauges are classified as Type I or II, with each type supplied by a different manufacturer. Application and installation guidelines are provided by drawing, NAVSHIPS No. 804-1577080. Type I and II Air Filter Gauges are shown on Figure 9-3 & 9-4. # 9-5 FILTER MAINTENANCE ### 9-5a Replacement procedure (navy standard filters) There are three different procedures that can be used to replace dirty filters. These are as follows: - 9-5a.1 Secure and tag out system remove filters and take to filter cleaning shop. When cleaned, return to system and re energize the system. (System down time is as much as two hours), for filter PMS requirements see Tables 9-3 and 9-4. - 9-5a.2 Similar to first procedure, except dirty filter is turned in to filter cleaning shop and a clean one is issued without wait (system down time as much as 30 minutes). - 9-5a.3 Go to Filter Cleaning Shop and check out filter. Secure system and change filter, re-energize system and return dirty filter to Filter Shop (system down time approximately 5 minutes). ## 9-5b Note 9-5b.1 All filter removal, cleaning, and replacement should be accomplished in accordance with the step by step procedures on the appropriate Maintenance Requirement Cards. - 9-5b.2 Each ship should develop enough spares to have a rotatable pool, and can then use the third procedure to keep filtered systems operating with as little down time as possible. - 9-5b.3 Do not replace the HEPA filters monthly. Replacement of the HEPA throwaway type filter is to be based on the pressure differential indicator. ## 9-5c Filter Maintenance Requirements PMS requirements for filters are shown in Tables 9-6 and 9-7. | Item | Type of System | MIP | Control Number | Requirement | |----------------|----------------|--------|----------------|-------------| | Flame Arrester | Exhaust | 6641/5 | W31G | Quarterly | | Ducted Systems | Recirc | 6641/5 | W31G | Quarterly | | Unit | Recirc | 6641/5 | W31G | Quarterly | Table 9-6 PMS Requirements for Air Filters | Item | Type of System | MIP | Control Number | Requirement | |-------------|----------------|--------|----------------|-----------------| | Hull Screen | Sup/Exh | 6641/5 | W32Y | Weekly while in | | | 1 / | , | | SRA/COH | Table 9-7 PMS Requirements for Temporary Filters during SRA/COH ## 9-5d HEPA Air Filters | NSN 4130- | APL | SIZE | MATL | CFM | ΔР | COST | SERVICE | |----------------------------|-----------|--------------------------|-------|------|------|------|------------------------| | 00-972-9433 | | 24x24x12 | 304L | | | 712 | | | 00-972-9432 | | 23.875X23.87
5X5.5875 | 304L | | | 213 | | | 01-347-6190
00-176-4428 | 489980469 | 24x24x12 | STEEL | 2000 | 1.35 | 223 | CPS-LIMITED PROTECTION | Table 9-8 HEPA Air Filters ## 9-5e Filter List Development In order to properly maintain the large number of filters on an aircraft carrier each ship must develop an Equipment Guide List (EGL) containing the following information: - 9-5e.1 Compartment number - 9-5e.2 System number - 9-5e.3 Element number (cooling coil, unit cooler or flame arrester). - 9-5e.4 Filter size and quantity 9-5e.5 Division responsible 9-5e.6 Pick-up initials: Division DCPO or Filter Shop 9-5e.7 Return initials: Division DCPO or Filter Shop 9-5e.8 Remarks A filter list can be developed by obtaining the List of Cooling Coils and Zone Inspection List. | DWG. NO. | TITLE | |-------------------|---| | CV63-501-1679050 | AIR CONDITIONING LIST OF DUCT TYPE COOLING COILS | | CV64-501-1355194 | AIR COND DUCT TYPE COOLING COILS | | CVN65-501-1554562 | VENT LIST OF DUCT TYPE COOLING COILS & COOLING COIL | | | FILTERS | | CV67-501-2447818 | VENTILATION LIST OF DUCT TYPE COOLING COILS | | CVN68-501-2648253 | VENT COIL LIST | | CVN69-501-2648250 | LIST OF COOLING COILS | | CVN70-501-5003764 | VENT & A/C CHW LIST OF DUCT TYPE COOLING COILS | | CVN71-501-5563666 | VENT & A/C CHW LIST OF DUCT TYPE COOLING COILS | | CVN72-501-5940525 | VENT & A/C CHW LIST OF DUCT TYPE COOLING COILS | | CVN73-501-6296174 | VENT COIL LIST | | CVN74-501 | | | CVN75-501 | | Table 9-9 List of Cooling Coil Drawings # X - ELECTROSTATIC PRECIPITATORS General knowledge of electrostatic precipitators. # **10-1 INTRODUCTION** Electronic air cleaners are provided in air conditioning systems that serve AIMD spaces where a high degree of air cleaning is required. These units consist of a dirt collecting element referred to as the precipitator and a power supply referred to as the power pack. The power pack converts a 115-volt, 60-hertz ac supply into the high voltage dc necessary to power the ionizing-collecting section in the precipitator. # **10-2 PRINCIPLES OF OPERATION** The electronic air cleaner is technically known as a two-stage electrostatic precipitator. In the first stage of operation, all airborne particles, even those of sub microscopic size, are electrically charged (positively) as they pass through an ionizer where a high concentration of ions emanate from fine tungsten wires charged with high voltage. In the second stage of operation, the charged particles pass into an electrical field set up between a series of paragraphllel aluminum plates. Here the positively charged particles are attracted to the plates forming the negative element of the field. This field is created by placing a positive charge of high voltage on each alternate plate in the series, while the interleaving plates are relatively negative or electrically grounded. # **10-3 PRECIPITATOR TYPES** There are two different configurations for the electronic precipitator, the old style "wash in place" units and the more modern style "modular" units refer to Figure 10-1 and Table 10-1. # **10-4 PRECIPITATOR CLEANING** Two EGL's must be developed, one for "wash in place" units and one for "modular" units, as the two different types of precipitators require different maintenance procedures. Figure 10-1 Electrostatic Precipitator | ORDERING DATA | | | | | | | |---------------|-----------|-----|----------------------------|--|--|--| | MODEL
NO. | APL | COG | NSN
4460-00
*4460-01 | | | | |
37-8969 | 480790015 | 7H | 088-1994 | | | | | 37-8969-1 | 480790028 | 9C | *197-8628 | | | | | 37-8970 | 480790016 | 7H | 088-2624 | | | | | 37-9221 | 480790034 | | | | | | | 37-9222 | 480790035 | | | | | | | 35-9576 | 480790045 | | | | | | | POWER PACK ORDERING DATA | | | | | | | |--------------------------|-----------|-----|----------------|--|--|--| | MODEL
NO. | APL | COG | NSN
6130-01 | | | | | 1-8976 | 111940029 | 9G | 150-1468 | | | | | 1-8976-1 | 111940014 | 9G | 150-1468 | | | | | 1-8976-1 | 111940015 | 9G | 150-1468 | | | | | 1-9138 | 111940017 | | | | | | | ORDERING DATA | | | | | | | |---------------|-----------|-----|----------------|--|--|--| | MODEL
NO. | APL | COG | NSN
4460-01 | | | | | 44-9652 | 480790086 | | | | | | | 44-9654 | 480790061 | 9C | 033-7749 | | | | | 44-9656 | 480790067 | 9C | 137-0930 | | | | | 44-9657 | 480790074 | 9C | 137-0929 | | | | | 44-9681 | 480790054 | 9C | 197-7756 | | | | | POWER PACK ORDERING DATA | | | | | | | |--------------------------|-----------|-----|----------------|--|--|--| | MODEL
NO. | APL | COG | NSN
6130-01 | | | | | 423100-
001 | 111940029 | 9G | 165-8864 | | | | | 423100-
002 | 111940033 | 9G | 168-4383 | | | | | 423100-
004 | 111940031 | 9G | 131-3372 | | | | Table 10-1 Electrostatic Precipitator COMNAVSEA MSG. 202141Z NOV 87: When ESP's become uneconomical to maintain, Ship's Force is authorized to remove and dispose of ESP internal components except from Medical/Dental spaces and Composite Material Repair Shops. Removals shall be documented under the 3M system. Existing Navy Standard Filters will be retained as sufficient filtration, and shall be maintained IAW Chapter 9 – Navy Standard Air Filters. # XI - FLAME ARRESTERS General knowledge of flame arresters. # 11-1 INTRODUCTION Flame arresters consisting of a frame and an arresting cell (screening cell) are installed on the intake side of the exhaust fan, outside the compartment or space protected, and in a non-watertight section of the exhaust above FWL-II. Navy Standard Air Filters are provided in the casing in front of the arresting cell to reduce the necessity for frequent cleaning of arrester cells, since air filters are more readily removed for cleaning than flame arresters. <u>CAUTION</u>: Flame arresters must be removed from ventilating systems prior to painting compartments served by these systems. Accumulation of paint on the cells cannot be dislodged by steam cleaning; thereby the cells are rendered useless and dangerous by the increase in pressure drop across the flame arrester with a subsequent decrease in airflow. # 11-2 REQUIREMENTS Navy Standard Flame Arresters, refer to Figure 11-1 and Table 11-2, shall conform to MIL-F-17548 and be installed as specified in the Design Criteria Manual, 0938-018-0010 as modified by SHIPALT CV6204 and CVN6205. In accordance with SHIPALT CV6204 and CVN6205, spaces serving gasoline systems require fixed inert gas flooding/fire extinguishing system/flame arrester/filter with differential pressure gage and associated alarms. Paint mixing and issue rooms and flammable liquid storerooms do <u>not</u> require a flame arrester/filter assembly when related ventilation systems and closures are classified material condition Zebra. Spaces serving JP-5 systems do <u>not</u> require flame arresters. # 11-3 ALARM SYSTEM Compartments and spaces provided with flame arresters in ventilation ducts are also provided with a circuit HF alarm system, which provides an alarm indication when the ventilation system is secured or blocked. Clean flame arrester cells and air filters will prevent actuation of the circuit HF alarm due to exhaust system blockage. # 11-4 MAINTENANCE REQUIREMENTS Flame arresters must be cleaned at specified intervals to maintain clean exhaust ducts. Flame arresters that become clogged with dirt, lint, and debris result in a decrease of exhaust ventilation and may ultimately cause a concentration of explosive vapors in the protected compartment. Flame arrester cells require cleaning when the pressure drop across the cell increases to twice the loss of the clean cell, as read on the airflow meter. The flame arrester should be temporarily removed from the ventilation system if the system is used for compartment ventilating purposes during a yard overhaul. Debris, dirt, and lint can quickly clog the fine mesh of flame arrester cells. After cleaning, or removal for any reason, the entire flame arrester assembly should be carefully reinstalled. A poorly fitted assembly, or one with parts missing, can increase the possibility of a fire hazard. PMS requirements for flame arresters are shown in Table 11-1. | Item | Type of System | MIP | Control Number | Requirement | |----------------|----------------|--------|----------------|-------------| | Flame Arrester | Exhaust | 6641/5 | W32D | Annual | | Filter | Exhaust | 6641/5 | W31G | Quarterly | Table 11-1 PMS Requirements for Flame Arrester Figure 11-1 Flame Arrester | | | P] | | | | | | | |--------------|---------------------|------------|------|--------|-------------------------|----------------|---------|----------------| | | DIMENSIONS (INCHES) | | | HES) | AIR FILTI | ER DATA | ORDERIN | G DATA | | COIL
SIZE | A | В | С | D | NUMBER
OF
FILTERS | FILTER
SIZE | COG | NSN
2040-00 | | 31 | 9.375 | 9.25 | 6.25 | 6.375 | 1 | 10 AF | 9G | 060-4571 | | 32 | 14.625 | 10 | 7 | 11.625 | 1 | 11 AF | 1H | 060-4568 | | 33 | 16.625 | 12 | 9 | 13.625 | 1 | 12 AF | 9G | 060-4573 | | 34 | 18.625 | 14.5 | 11.5 | 15.625 | 2 | 11 AF | 9G | 060-4574 | | 35 | 22.625 | 16.5 | 13.5 | 19.625 | 2 | 12 AF | 9G | 060-4572 | | 36 | 22.625 | 24 | 21 | 19.625 | 2 | 13 AF | 9G | 060-4567 | | 37 | 33.125 | 24 | 21 | 30.125 | 3 | 13 AF | 9G | 060-4570 | | 38 | 41.625 | 31.125 | 28.5 | 38.625 | 2 | 16 AF | 1H | 060-4569 | Table 11-2 Navy Standard Flame Arrester # XII GREASE INTERCEPTOR HOODS General knowledge of grease interceptor hoods for galley ventilation systems. # 12-1 INTRODUCTION Grease Interceptor hoods, refer to Figure 12-1, are installed over galley and bakery ranges, griddles, fryers, steam kettles, and oven vents. For detailed information about these units refer to NAVSEA Tech Manual 0910-LP-080-1600, Exhaust Ventilation Galley Cooking Equipment and NAVSEA STD Drawing 805-1749099C. # **12-2 FIRE DAMPERS** Hoods are provided with fire dampers, which may be closed manually by pulling the damper control handle or by pressing the automatic control of a thermostat located in the ductwork leading to the hood. # **12-3 THERMOSTATS** All thermostats on an exhaust system are electrically interconnected in series. A fire in the system from any unit will close dampers on all units and will stop the exhaust fan. Power failure will also close the dampers. When the fire is extinguished and power is restored, the damper control handle should be pushed to open the damper. Should fire cause any thermostat to become inoperative it must be replaced before dampers can be reset. # 12-4 GREASE INTERCEPTOR HOOD MAINTENANCE REQUIREMENTS The PMS requirements for Gaylord Hoods are shown in Table 12-1. Some replacement parts are shown in Table 12-2. | Item | Type of System | MIP | Control Number | Requirement | |---|---------------------------|--------|----------------|-------------------------| | Clean and inspect
Detergent Tank & Foot
Valve | Exhaust | 5121/4 | Y31P | Annually | | Test Damper | Exhaust Control
Switch | 5121/4 | W62D | Quarterly | | Test Thermostat Switch | Exhaust | 5121/4 | X71T | 24M-3 | | Clean Vent Grease
Filters | Exhaust | 5121/4 | N45C | Daily or as
Required | | *Clean & Inspect Hood
& Detergent level | Exhaust | 5121/4 | T54N | Daily or as
Required | | *Clean & Inspect Hood
& Detergent level | Exhaust | 5121/4 | B2MP | Daily or as
Required | Table 12-1 PMS Requirements for Grease Interceptor Hoods Note: *Recommend use detergent "G-510" NSN 9C 7930-01-380-8460. | GAYLORD PART NO. | DESCRIPTION | NSN | REMARKS | |------------------|----------------------------|------------------|-------------------| | GI107PT | PRESSURE/TEMPERATURE GAUGE | 6685-01-154-4136 | | | VF-100P-SPK-1 | PUMP HEAD/FOOT VALVE KIT | 4320-01-061-7559 | | | VF-019A | CAM #1,2,3, OR 4 | 3040-01-327-2005 | SPECIFY SIZE | | VF-029A | Spring | 5360-00-465-7245 | | | VF-030B | Pump head | 4320-01-297-0300 | WITH ALL FITTINGS | | SCCLCO22XXALXA | Agastat time delay relay | 5945-01-172-9821 | | | WO75 | Transformer | 5950-01-215-7221 | 440-115 VOLT | | ALW2BL-CC-G | Color cap green | 6210-01-215-3199 | | | ALW2BL-CC-R | Color cap red | 6210-01-215-3200 | | | ST-ALF-0600 | Start switch assembly | 5930-01-205-8057 | | | SP-ALF-0600 | Stop switch assembly | 5930-01-205-8056 | | | NC-1357A | Fire switch | 5930-01-032-4486 | | | RG-1357A | Replacement glass bar | 9390-01-373-7066 | | | SRK-N-68 | Damper control repair kit | 5945-01-007-5162 | | | GI-3 | Single nozzle | 4730-01-278-6230 | | | GI-6 | Double nozzle | 4730-01-283-3155 | | Table 12-2 Replacement Parts for Grease Interceptor Hoods Figure 12-1 Automatic Fire Damper (Grease Interceptor Hood) # XIII - THERMOSTATIC CONTROL General knowledge of thermostat function and maintenance. # **13-1 INTRODUCTION** The function of thermostatic controls is to provide manual or automatic control of equipment operation and compartment temperature. # 13-2 TEMPERATURE REGULATORS Temperature regulators (valves and thermostats) are provided for ventilation supply systems. The Navy Standard Temperature Regulator is a simple packless valve actuated by a self-contained fluid thermostatic control, refer to Figures 13-1, 2 and 3 and Tables 13-1 through 13-5. ### 13-2a Preheaters Two valves are necessary for preheater regulation, either in a single valve body or in separate bodies. One valve is selected for a capacity of about 25% of the required preheater condensate rate. This valve is controlled by a model "W"
non-adjustable duct thermostat, installed upstream of the heater. It is set by the manufacturer to open at 35°F (2°C). The other valve, used to maintain the desired preheat temperature, has a capacity of three-quarters of the preheater condensate rate. It is installed downstream of the heater and is controlled by a model "L" thermostat provided with an adjustment device. For moderate capacities, the model "D" regulator combines both of these valves into a single unit. For larger preheaters, two separate regulators are required, see Table 13-1. ## 13-2b Reheaters A single valve is used for reheaters, controlled by a bulkhead mounted "R", or room thermostat for ventilation supply systems. Reheaters in recirculating air conditioning systems use a single solenoid operated valve, Figure 13-7 and Table 13-9, controlled by a 2PD Thermostat (see paragraph 3). ## 13-2c Combination heaters Combination heaters are fitted with a duct control regulator to prevent condensation and a room control regulator to maintain interior space temperature. The duct regulator, with a Model "W" thermostat, has a capacity of 25% of the total condensate rate of both heaters. The room control, carrying the remaining 75% of the total capacity of the heater, is fitted with a Model "R" thermostat. Model "D" regulators, fitted with "R" instead of "L" thermostats, are normally used for combination heaters, refer to Figure 13-1 and Table 13-2. | REGULATORS FOR USE WITH PREHEATERS OF STEAM CAPACITY GREATER THAN 445 LBS. PER HOUR | | | | | | | |---|--------------|------------|--|--|--|--| | DESIGN | WEATHERSIDE | | | | | | | HEATER | CONTROL WITH | | | | | | | STEAM | MODEL "W" | MODEL "L" | | | | | | CAPACITY | THERMOSTAT | THERMOSTAT | | | | | | (LBS PER HR) | VALVE NO. | VALVE NO. | | | | | | 610 | E-9 | G-32 | | | | | | 800 | E-10 | G-33 | | | | | | 1225 | E-12 | G-34 | | | | | | 1850 | G-32 | G-41 | | | | | | 2600 | G-33 | H-42 | | | | | | 3600 | G-34 | H-43 | | | | | Table 13-1 Large pre-heater valve combinations # **13-3 DUAL THERMOSTATS** Two position dual (2PD) thermostats, Figures 13-4, 13-5, and Table 13-4 and 13-5, are used in air-conditioned spaces to control room temperature. Thermostat micro switches operate on-off valves on the steam heater and cooling coil, Figures 13-6 through 13-9 and Table 13-6 through 13-9. For electric heaters the thermostat actuates contactor instead of valves. On each individual thermostat, switches are interlocked so they cannot operate the cooling coil and heater at the same time. However, system cooling coils and heaters may be operated simultaneously in areas requiring re-heat. This occurs when one thermostat energizes the cooling coil and another thermostat energizes a particular heater. The 2PD thermostat can be used to control just the cooling coil or just the heater by wiring one switch only. A lock screw is provided to prevent unauthorized changing of the setting. Authorized personnel may change the setting by loosening the lock screw and rotating the dial and knob. # 13-4 ISE ADVISORY 006-90 TWO - POSITION - DUAL (2PD) AIR CONDITIONING THERMOSTAT ADJUSTMENT PROCEDURE ## 13-4a Summary This advisory provided guidance to all ships on testing and adjusting 2PD thermostats for A/C systems. These thermostats are often maladjusted and cause the heating and cooling systems to improperly operate, which affects space temperatures. - 13-4a.1 The 2PD thermostat, Detroit Switch 22100, has a four-inch diameter electrical enclosure base and a one and one half-inch diameter dial, with a scale of 40 to 90 degrees Fahrenheit. This is the most common thermostat used for shipboard A/C systems. - 13-4a.2 The thermostat contains separate switches for heating and cooling, each with a differential of two degrees, and separated by a one-degree neutral zone. The internal contacts are interlocked so that they cannot both close at the same time, preventing the heating and cooling systems from operating simultaneously. The thermostat sends a 120-volt signal to actuate the chilled water solenoid valve, steam solenoid valve, or electric heater relay. ## 13-4a3 The thermostat is adjusted as follows: - Fasten a thermometer near the thermostat to record ambient temperature. Allow time for the thermometer to stabilize at the ambient temperature. - Loosen the thermostat dial locking screw (if not already loosened) using a 1/16 inch Allen wrench, so the dial is free to rotate. - Do not touch the brass post in the center of the dial, as this is the temperature sensor. - Turning the thermostat dial should produce four audible internal clicks (contacts opening and closing), two in each direction. Counterclockwise: first click, cooling contacts opening, second click, heating contacts closing. Clockwise: first click, heating contacts opening, second click, cooling contacts closing. The clicks should all be within a five-degree range on the dial. - Turn the thermostat dial fully clockwise to 40 degrees. - Slowly turn the dial counterclockwise until the first click (cooling contacts opening) is heard. If the click is heard, go to step h; if the click is not heard, go to step g. - If the click is not present, loosen the two screws on the dial face; this will allow the post to move independently of the dial. To loosen the screws use needle nosed pliers, or preferably a screwdriver that has been machined with a 5/32-inch slot to fit the screws. Holding the dial stationary, rotate the post clockwise using a screwdriver until two clicks are heard, and then counterclockwise until one click is heard. If no clockwise clicks are heard, rotate the post to the first click. If no clicks are heard, rotate the post to the first click are heard, the thermostat is defective and should be replaced. The NSN is 1H 5930-00-726-4371. - If the dial temperature indication of the first counterclockwise click is not the same as the temperature indicated on the thermometer, loosen the two screws on the dial face (if not previously accomplished) using the procedure in the previous step. Set the dial at the temperature indicated on the thermometer. Holding the dial stationary, reestablish the first counterclockwise click by turning brass post first clockwise and then counterclockwise to the first click. Tighten the screws on the dial face. The first counterclockwise click should be the ambient temperature for properly adjusted thermostats. - 13-4a.4 The thermostat is now properly adjusted. Set the dial at the desired space temperature and tighten the dial locking screw. The space temperature should be automatically maintained. - 13-4a.5 For the heating and cooling system to operate properly, all components must be operating correctly. These include the electrical control wiring, humidistat, chilled water solenoid valves, steam solenoid valves, and electric heater relays. Figure 13-1 Temperature Regulating Valve Model "D" | PHYSICAL DATA | | | | | | | | | | | |----------------------|----------------------------------|---------------------------|--------------------------------------|-----------------------|---------|-----|-----|----------------|-----|----------------| | | STEAM CAPACITY
(LBS PER HOUR) | | | DIMINSIONS (INCHES) | | | | ORDERING DATA | | | | VALVE
SIZE
NO. | DESIGN
HTR
CAP | WEA
SIDE "W"
THERMO | DOWN
STREAM
SIDE "L"
THERMO | PIPE
SIZE
(IPS) | A | В | С | THERMO
TYPE | COG | NSN
4820-00 | | D21 | | 10 | 30 | 3/4 | 6.3125 | 346 | 346 | L&W | 1H | 276-8960 | | | | | | | | | | R&W | 9C | 276-8969 | | D22 | 55 | 15 | 40 | 3/4 | 6.3125 | 346 | 346 | L&W | 1H | 276-8961 | | | | | | | | | | R&W | 1H | 276-8970 | | D23 | 82 | 22 | 60 | 3/4 | 6.3125 | 346 | 346 | L&W | 1H | 276-8962 | | | | | | | | | | R&W | 1H | 276-8971 | | D24 | 120 | 30 | 90 | 1 | 6 | 346 | 346 | L&W | 1H | 276-8963 | | | | | | | | | | R&W | 1H | 276-8972 | | D25 | 160 | 40 | 120 | 1 | 6 | 346 | 346 | L&W | 9C | 276-8964 | | | | | | | | | | R&W | 1H | 276-8973 | | D26 | 220 | 60 | 160 | 1.25 | 6.90625 | 509 | 509 | L&W | 1H | 276-8965 | | | | | | | | | | R&W | 1H | 276-8974 | | D27 | 290 | 90 | 200 | 1.25 | 6.90625 | 509 | 509 | L&W | 9C | 276-8966 | | | | | | | | | | R&W | 1H | 276-8975 | | D28 | 350 | 90 | 260 | 1.5 | 7.4375 | 509 | 509 | L&W | 9C | 276-8967 | | | | | | | | | | R&W | 9C | 276-8976 | | D29 | 445 | 120 | 325 | 1.5 | 7.4375 | 509 | 509 | L&W | 1H | 276-8968 | | | | | | | | | | R&W | 9C | 276-8977 | Table 13-2 Temperature Regulating Valve Model "D" Figure 13-2 Temperature Regulating Valve Model "E" | PHYSICAL DATA | | | | | | | | | |---------------|---------------|---------------|------------------------|-----|----------------|-----|----------------|--| | VALVE | FACE | PIPE | DIMENSIONS
(INCHES) | | | | ORDERING DATA | | | SIZE
NO. | AREA
SQ FT | SIZE
(IPS) | С | A | THERMO
TYPE | COG | NSN
4820-00 | | | E 1/2 | | 1300 | | | R | 9C | 276-8998 | | | · | | | | | L | | 276- | | | | | | | | W | | 276- | | | E 1 | 1000 | 1/2 | 332 | 690 | R | 1H | 276-7864 | | | | | | | | L | | 276- | | | | | | | | W | | 276- | | | E2 | 1500 | 1/2 | 332 | 690 | R | 1H | 276-7865 | | | | | | | | L | | 276- | | | | | | | | W | | 276- | | | E3 | 2200 | 1/2 | 332 | 690 | R | 1H | 276-7866 | | | | | | | | L | 1H | 276-8988 | | | | | | | | W | 9C | 276-8978 | | | E4 | 3000 | 1/2 | 332 | 631 | R | 1H | 276-7867 | | | | | | | | L | 9C | 276-8989 | | | | | | | | W | 1H | 276-8979 | | | E5 | 4000 | 1/2 | 332 | 631 | R | 9C | 276-7868 | | | | | | | | L | 1H | 276-8990 | | | | | | | | W | 9C | 276-8980 | | | E6 | 6000 | 1/2 | 332 | 631 | R | 1H | 276-7869 | | | | | | | | L | 9C | 276-8991 | | | | | | | | W | 1H | 276-8981 | | | E7 | 9000 | 1/2 | 332 | 600 | R | 1H | 276-7870 | | | | | | | | L | 1H | 276-8992 | | | | | | | | W | 1H | 276-8982 | | | E8 | 1 2000 | 1/2 | 332 | 600 | R | 1H | 276-7871 | | | | | | | | L | 1H | 276-8993 | | | | | | | | W | 9C | 276-8983 | | |
E9 | 1 6000 | 1/2 | 301 | 640 | R | 9C | 276-7872 | | | | | | | | L | 1H | 276-8994 | | | | | | | | W | 1H | 276-8984 | | | E10 | 2 0000 | 1/2 | 303 | 640 | R | 1H | 276-7873 | | | | | | | | L | 1H | 276-8995 | | | | | | | | W | 1H | 276-8985 | | | E11 | 2 6000 | 1/2 | 303 | 646 | R | 1H | 276-7874 | | | | | | | | L | 1H | 276-8996 | | | | | | | | W | 9C | 276-8986 | | | E12 | 3 2500 | 1/2 | 303 | 646 | R | | | | | | | | | | L | 9C | 276-8997 | | | | | | | | W | 1H | 276-8987 | | Table 13-3 Temperature Regulating Valve Model "E" Figure 13-3 Temperature Regulating Valve Model "G" and "H" | | PHYSIC | CAL DAT | 'A | | | | |-------|--------|---------|-----------|---------------|----------|--| | | STEAM | | | ORDERING DATA | | | | VALVE | CAP | PIPE | | | | | | SIZE | LBS | SIZE | THERMO | | NSN | | | NO. | PER HR | (IPS) | TYPE | COG | 4820-00 | | | G 32 | 450 | 1-1/2 | W | 9C | 276-8998 | | | | | | L | 1H | 276-9001 | | | G 33 | 600 | 1-1/2 | W | 9C | 276-8999 | | | | | | L | 1H | 276-9002 | | | G 34 | 900 | 1-1/2 | W | 1H | 276-9000 | | | | | | L | 1H | 276-9003 | | | H 41 | 1400 | 2 | L | | | | | H 42 | 2000 | 2 | L | | | | | H 43 | 2700 | 2 | L | 1H | 276-9004 | | Table 13-4 Temperature Regulating Valve Model "G" and "H" Figure 13-4 Two Position Dual Thermostat | | ORDERING DATA | | | | |---------|---------------|----------|--|--| | MFR | NSN | | | | | NO. | COG | 5930-00 | | | | TS-1617 | 9N | 726-4371 | | | Table 13-5 Two Position Dual Thermostat Figure 13-5 Electronic Two Position Dual Thermostat Tech Manual #T9511-A6-MMC-010 | | | ORDERING DATA | | | | |------------|-----------|---------------|------------------|--|--| | MFR
NO. | APL | COG | NSN | | | | 11110 | 21A030019 | 9N | 5930-01-436-1185 | | | | 11120 | 21A030020 | 9N | 5930-01-435-8137 | | | | 11130 | 21A030021 | 9N | 5930-01-372-6736 | | | | 11140 | 21A030022 | 9N | 5930-01-372-6734 | | | Table 13-6 Electronic Two Position Dual Thermostat #### 13-5a E2PD Jumper Setting Instruction - 13-5a.1 Controls and Indicators. The E2PD controller operates automatically to maintain temperature at a desired temperature set point. - 13-5a.2 The temperature set point is selected during installation based on the desired ambient temperature. Selection is made by cutting the Control Point Jumper Module (shown in Figure 13-6. The set point is compared to the actual temperature sensed by the temperature sensor, and the controller regulates the heating or cooling requirement accordingly. Figure 13-6 Controls and Indicators 13-5a.3 The E2PD controller contains the following light emitting diode (LED) indicators: | Indication for: | LED Color: | |--------------------|------------| | Heating Stage 1 ON | Yellow | | Heating Stage 2 ON | Yellow | | Heating Stage 3 ON | Yellow | | Cooling ON | Green | | Open Sensor | Red | 13-5a.4 There are seven (7) jumpers on each side of the jumper module that can be cut to set the control temperature. Cutting a jumper will increase the control temperature by the amount shown in Figure 13-7. Figure 13-7 Cut Jumpers to increase control temperature 13-5a.5 Temperature Band Selection. Two temperature control bands are available on each thermostat. Position A (refer to Figure 13-8) has a 1°F value. When the temperature band jumper is 1°F setting, the contactors and solenoids will switch more frequently, giving the tightest temperature control. Figure 13-8 1°F Band Setting and 70°F Set Point Figure 13-9 Two Way Chilled Water Solenoid Valve | | PHYSICAL DATA | | | | | | | ORDERING | DATA | | | | |--------------|-----------------|---------------------|--------|--------|--------|-------------|-------------|----------|-------------|-----|-----------|-----------------| | PIPE
SIZE | ORIFICE
SIZE | MIN/MAX
OR PRESS | FLOW | D | IMEN | ISION | NS (IN | CHE | ES) | | | NSN
4810-00- | | (INS) | (INS) | DIFF (PSI) | FACTOR | A | В | С | D | E | F | COG | APL | *4810-01- | | 1/2 | 11/16 | 0/100 | 3.6 | 5-9/32 | 6 | | | | | | 882182475 | *088-2876 | | 3/4 | 11/16 | 0/100 | 6 | 5-1/2 | 7-9/16 | | | | | 9C | 882182449 | 007-4738 | | 1 | 1 | 5/100 | 13 | | | 6-
13/32 | 8-
15/16 | 3-1/2 | 4-
41/64 | 9C | 882182459 | 127-9302 | | 1-1/4 | 1-1/8 | 5/100 | 15 | | | 6-
13/32 | 9-1/2 | 4-1/32 | 4-
41/64 | 9C | 882182533 | 307-8384 | | 1-1/2 | 1-1/8 | 5/100 | 22.5 | | | 6-7/8 | 10-5/8 | 4-1/2 | 4-
51/64 | 9C | 882182482 | 201-8732 | | 2 | 1-3/4 | 5/100 | 44 | | | 8-1/32 | 12-
1/32 | 6-7/32 | 5-
13/64 | | 882183101 | *122-0997 | Table 13-7 Two Way Chilled Water Solenoid Valve #### 13-5 Solenoid Valve #### 13-5a Chilled water solenoid valve Two way chilled water solenoid valves have also frequently been the cause of air conditioning system problems. The manual operator star thumb wheel on one inch and larger pilot operated valves should be turned fully clockwise for automatic operation. The knurled thumb wheel on ½ and ¾ inch valves should be in the counterclockwise position for automatic operation. If the thumbwheel is not in the automatic position, the valve will always be open. Even with the manual operation in the proper position, the valve may still be stuck open due to dirty valve internals. Refer to Figure 13-6 and Table 13-7 and 13-8 for details and repair parts. | VALVE PART NO. | SIZE | VALVE NSN | REBUILD KIT NO. | REBUILD KIT NSN | REMARKS | |----------------|-------|------------------|-----------------|------------------|------------| | AV160-700-7 | 1/2 | 4810-01-088-2876 | FV214-681 | 4810-01-258-2249 | SEE NOTE 1 | | AV160-700-9 | 1/2 | 4810-01-142-3961 | FV214-952 | 4810-01-335-7323 | SEE NOTE 3 | | AV160-700-11 | 1/2 | 4810-01-328-6275 | FV214-681 | 4810-01-258-2249 | SEE NOTE 2 | | AV160-700-8 | 3/4 | 4810-00-007-4738 | FV214-681 | 4810-01-258-2249 | SEE NOTE 1 | | AV160-700-10 | 3/4 | NA | FV216-382 | 4810-01-335-7325 | SEE NOTE 3 | | AV160-700-12 | 3/4 | 4810-01-337-3897 | FV214-681 | 4810-01-258-2249 | SEE NOTE 2 | | AV174-360-10 | 1 | 4810-00-127-9302 | FV214-682 | 4810-01-304-7442 | SEE NOTE 1 | | AV174-360-13 | 1 | 4810-01-313-7633 | FV216-381 | 4810-01-142-3980 | SEE NOTE 3 | | AV174-360-16 | 1 | 4810-01-305-2021 | FV214-682 | 4810-01-304-7442 | SEE NOTE 2 | | AV174-360-11 | 1-1/4 | 4810-00-307-8384 | FV214-682 | 4810-01-304-7442 | SEE NOTE 1 | | AV174-360-14 | 1-1/4 | 4810-01-154-1236 | FV214-383 | NA | SEE NOTE 3 | | AV174-360-17 | 1-1/4 | 4810-01-139-1655 | FV214-682 | 4810-01-304-7442 | SEE NOTE 2 | | AV174-360-12 | 1-1/2 | 4810-00-201-8732 | FV214-892 | 4810-01-314-8777 | SEE NOTE 1 | | AV174-360-15 | 1-1/2 | 4810-01-145-5513 | FV216-380 | 4810-01-142-7456 | SEE NOTE 3 | | AV174-360-18 | 1-1/2 | 4810-01-314-2516 | FV214-892 | 4810-01-314-8777 | SEE NOTE 2 | | AV228-763-1 | 2 | 4810-01-122-0997 | FV310-561 | 4810-01-305-5717 | SEE NOTE 1 | | AV228-763-2 | 2 | 4810-01-220-9816 | FV310-562 | 4810-01-316-0143 | SEE NOTE 3 | | AV228-763-3 | 2 | 4810-01-357-8688 | FV310-561 | 4810-01-305-5717 | SEE NOTE 2 | Table 13-8 Two Way Chilled Water Solenoid Valve Rebuild Kit NOTE 1 SIL-BRAZE UNION WITH TAILPIECE BRAZING RING NOTE 2 SIL-BRAZE UNION WITHOUT TAILPIECE BRAZING RING NOTE 3 SIL-BRAZE UNION WITHOUT TAILPIECE BRAZING RING BUT WITH 0-RING & BRONZE SPACER #### 13-5b Steam Solenoid Valve Two way steam solenoid valves are used to control steam to reheaters and are controlled by a 2PD thermostat or E2PD thermostat. Refer to Figure 13-7 and Table 13-9 for details. Figure 13-10 Two Way Steam Solenoid Valve | | PHYSICAL DATA | | | | | | | | | | |-----------------------|--------------------------|------------------------|------------------------|-------------------------|----------------|------------------|-----|---------------|------------------------------|--| | | | MIN
OPG | MAX
OPG | MAX | | | | ORDERING DATA | | | | PIPE
SIZE
(INS) | ORIFICE
SIZE
(INS) | PRESS
DIFF
(PSI) | PRESS
DIFF
(PSI) | STEAM
FLOW
LBS/HR | FLOW
FACTOR | CONSTR
FACTOR | COG | APL | NSN
4810-00-
*4810-01- | | | | 1/16 | 0 | 50 | 500 | .08 | 100 | 9C | 882182529 | 297-2024 | | | | 5/64 | 0 | 50 | 1000 | .16 | | | | | | | | 3/32 | 0 | 50 | 1500 | .23 | 100 | 9C | 882182789 | *145-5515 | | | | 1/8 | 0 | 50 | 2200 | .35 | 100 | 9C | 882182790 | *146-6988 | | | 1/2 | 5/32 | 0 | 50 | 3000 | .47 | 100 | 9C | 882183571 | *215-4281 | | | | 3/16 | 0 | 50 | 4000 | .63 | 100 | 9C | 882181492 | 262-1162 | | | | 15/64 | 0 | 50 | 6000 | .95 | 200 | 9C | 882180850 | 064-5913 | | | | 5/16 | 0 | 50 | 9000 | 1.42 | 200 | 9C | 882180851 | 990-1877 | | | | 11/32 | 0 | 50 | 1 0000 | 1.58 | 200 | 9C | 882181021 | 914-2227 | | Table 13-9 Two Way Steam Solenoid Valve ## XIV - VENTILATION INSULATION General knowledge of commonly used insulation for HVAC systems. #### **14-1 INTRODUCTION** There are two types of insulation commonly used on ventilation ductwork on aircraft carriers; thermal insulation, and acoustic insulation, refer to Figure 14-1. #### 14-1a Thermal Insulation Thermal insulation is provided for systems when the temperature differential between the space and duct air may allow condensation to form on the ductwork. A temperature differential of 3° from the air inside of the duct to that of the air outside the duct can allow condensation to start to form. Thermal insulation is also provided for heaters when required for safety of operating personnel. #### 14-1b Acoustic Insulation Acoustic insulation or sound dampening insulation is used where required in systems serving, or passing through, noise category spaces to reduce excessive airborne noise caused by fans, mechanical vibration, and air movement. The materials used to absorb the noise are faced fiberglass insulation (with perforations) or unfaced insulation covered by a perforated aluminum sheet. The fiberglass absorbs noise and reduces the transmission of both noise and heat through the duct walls. #### NOTE Where both thermal insulation and acoustic absorptive treatment are necessary, acoustic absorptive treatment <u>only</u> shall be
installed. Figure 14-1 Ductwork Insulation # XV - AIR CONDITIONING BOUNDARY DOORS General knowledge of boundary doors that affect HVAC systems. #### **15-1 INTRODUCTION** Classified structural doors should not be used as A/C boundary doors. Metal joiner doors are designed to be used as A/C boundary doors, refer to Figure 15-1. Where an A/C boundary door is required, and a structural door is installed, a joiner door should be installed adjacent to the structural door, refer to Figure 15-1. ### **15-2 REQUIREMENTS** Joiner doors are used to provide passage between air conditioned and non-air conditioned areas. Joiner doors shall be without coamings, except where the doors are located in structural bulkheads. Joiner doors without coamings shall have sills high enough to allow a minimum clearance of 1/2 inch between the bottom of the door and the deck covering throughout the arc of the swing of the door. Joiner doors shall be of aluminum alloy. Fixed lights, 4 inches in diameter, shall be provided to spaces where additional visibility is necessary because of traffic considerations. Air conditioning boundary doors shall be fitted with a door closer, Fed. Spec. FF-H-121. A/C boundary doors shall be provided with hook and bumper devices for holding the door fully open. Bumpers shall be located to strike the door in an area backed by the doorframe. #### 15-2a Installation Joiner doors shall be installed in the following locations: - 15-2a.1 Passageways leading from weather access door to an air conditioned area. - 15-2a.2 Access doors to air conditioned spaces opening into a ventilated passageway. - 15-2a.3 Passageways or access hatches leading from a ventilated area to an air conditioned area, except where there is an airflow from the air conditioned area to the ventilated area. ## 15-3 ORDERING DATA FOR METAL JOINER DOORS INTENDED FOR USE AS A/C BOUNDARIES There are many configurations of metal joiner doors; however, only a few are regularly used as A/C boundaries. They are, by type, "A", "D", "G", "H" and "HS", refer to Figures 15-2 thru 15-5. These doors are manufactured for AIRPAC at the Puget Sound Naval Shipyard (PSNS) and for AIRLANT at the Norfolk Naval Shipyard (NNSY). #### 15-3a Points of Contact The point of contact for Puget Sound Naval Shipyard is Phill Moncrief, Code 1212, DSN 439-1967 or commercial (360) 476-1967 or e-mail moncriefp@psns.navy.mil. The point of contact for FTSCLANT is Code N434C, Ted Futscher DSN 564-7281 or com (757) 444-7281 or e-mail n434c_at_postof43@fmso.navy.mil. #### 15-3b Ordering Instructions Metal joiner doors shall be ordered on one of the following forms. Project Order (NAVCOMPT Form 2053), Work Request (NAVCOMPT Form 140), or Requisition (Std Form DD 1149). In extreme urgency, doors may be ordered by Naval Message. #### 15-3c Definitions The following definitions are provided to assure proper communications between the Shipyard and the Ship. - 15-3c.1 Left Hand Door (LH). The hinges are on the left hand side of the door, with the door swinging toward the operator. - 15-3c.2 Right Hand Door (RH). The hinges are on the right hand side of the door, with the door swinging toward the operator. - 15-3c.3 Clear Opening. The unobstructed opening through which passage is permitted. This opening is measured as the width and height on the inside of the doorframe. Do not measure the door, just the clear opening. #### **NOTE** Sixty-six inch doors are intended for use with sill raised nine inches above deck. #### 15-3d Required Accessories All Boundary Doors must have the following items installed refer to Figure 15-6. - 15-3d.1 Latch Set. There must be a non locking latch bolt that is operated by a knob from either side at all times (Fed. Spec. Type 161N-4). - 15-3d.2 Door Closer. There must be a hydraulic door closer to automatically close the door. 15-3d.3 Rubber Gasket. A gasket is required to make the door fume-tight. 15-3d.4 Hook and Bumper. There must be a tie back device to secure the door in an open position. **NOTE**: Items 1, 2, and 3 come with door, BUT must be called out in request. Item 4 is an NSN item and must be ordered separately. Figure 15-1 Typical A\C Boundary Door Arrangements METAL JOINER DOOR TYPE "HS" (1) door, (1) frame, (4) 3-1/2 brass hinges, (2) rubber bumpers, and (1) type 161T-4 locket set with (2) keys. Figure 15-2 Metal Joiner Door Type "HS" See drawing 805-2217402 for details. | TYPE | SIZE SILL | | SYMBOL | |-------|---------------|------|---------| | HS-RH | 36 X 75-11/16 | NONE | HS402-1 | | HS-LH | 36 X 75-11/16 | NONE | HS402-2 | (1) door, (1) frame, (2) 3-1/2 brass hinges, (2) rubber bumpers, (1) sill, and (1) type 161T-4 locket set with (2) keys. Figure 15-3 Metal Joiner Door Type "A & H" See drawing 805-1642752 and 805-1642434 for details. | TYPE | SIZE | SILL | SYMBOL | |-------------|---------|----------|--------| | A-RH | 26 X 66 | EXT ALUM | A752-1 | | A-LH | 26 X 66 | EXT ALUM | A752-2 | | H-RH | 26 X 74 | STL CHAN | R434-1 | | H-LH | 26 X 74 | STL CHAN | R434-2 | (1) door, (1) frame, (4) 3-1/2 brass hinges, (2) rubber bumpers, and (1) type 161T-4 locket set with (2) keys. Figure 15-4 Metal Joiner Door Type "D" See drawing 805-1648655 for details. | TYPE | SIZE | SILL | SYMBOL | |-------------|---------|-----------|--------| | D-RH | 26 X 66 | EXTRUSION | D655-1 | | D-LH | 27 X 66 | EXTRUSION | D655-2 | (1) door, (1) frame, (2) 3-1/2 brass hinges, (2) rubber bumpers, and (1) type 161T-4 locket set with (2) keys. Figure 15-5 Metal Joiner Door Type "G" See drawing 805-1643218 for details. | TYPE | SIZE | SILL | SYMBOL | |-------------|---------|-----------|--------| | G-RH | 26 X 66 | EXTRUSION | G218-3 | | G-LH | 27 X 66 | EXTRUSION | G218-4 | Lockset, Fed. Spec. Type 161-N4, for passage doors that do not require locking. Latch bolt is operated by a knob from either side at all times. Closer, door, hydraulic-Door closer shall be fitted on doors to all air conditioned spaces, on doors to water closets and washrooms, on doors affording principal access to or passage wardroom, and on other doors in constant general use. Door closer is shipped loose with door and must be installed by requester. Door stop hook and bumper. (NSN 5340-00-369-5013) Gasket, rubber, door, fumetight- Use on doors to be installed in fumetight spaces such as water closets, washrooms, and air conditioned spaces. Fixed light, 4" diameter glass-Fixed lights shall be provided in doors to workshops and other spaces where additional visibility is necessary because of traffic considerations. Figure 15-6 Door Accessories ## XVI - ACCESSORIES Accessories required to support HVAC systems. #### **16-1 INTRODUCTION** There are various accessories that support ventilation systems. Described in this Chapter are chilled water flow control/balance valves, ventilation valves and Navy Standard bellmouth intakes. #### 16-2 AUTOMATIC FLOW CONTROL/BALANCE VALVE The air conditionings chilled water automatic flow control/balance valve, (refer to Figure 16-1 and Table 16-6A thru 16-E) control the predetermined flow rate through a cooling coil. This flow control/balancing valve permits operational zones or cooling coils to remain in service even though many others may have been inactivated due to battle damage. As the system is modified and other cooling coils are added to the system the automatic control/balance valve maintains proper system balance without a major re-balancing effort. The control/balance valve is usually installed in the cooling coil chilled water outlet/return piping, refer to Figure 8-1. Figure 16-1 Automatic Flow Control/Balance Valve ## **16-3 BOLTS, NUTS, AND GASKET MATERIAL** During HVAC system maintenance rubber gaskets on ducting and fan flanges may be torn, bolts are sometimes broken. Both the bolts and gaskets have to be replaced. See Table 16-1 for ordering data for gasket material. See Table 16-2 for ordering data for bolts and nuts. | SIZE | COG | NSN | UI | |-------|-----|------------------|----| | 1/16" | 9Z | 5330-00-244-9276 | SY | | 1/8" | 9Z | 5330-00-244-9277 | SY | | 1/8" | 9Z | 5330-00-179-0052 | SY | | 3/16" | 9Z | 5330-00-244-9278 | SY | | 1/4" | 9Z | 5330-00-179-0054 | SY | Table 16-1. Ordering Data for Gasket Material (Ducting and Fan Flanges) | SIZE | COG | NSN | UI | |----------------|-----|------------------|----| | 1/4"-20 X 7/8" | 9Z | 5305-00-225-3840 | HD | | 5/16" X 1-1/4" | 9Z | 5305-00-282-9649 | EA | | 3/8" X 2" | 9Z | 5305-00-174-4033 | EA | | 3/8" X 1-1/2" | 9Z | 5305-00-174-4032 | EA | | SIZE | COG | NSN | UI | |----------|-----|------------------|----| | 1/4"-20 | 9Q | 5310-00-761-6882 | HD | | 5/16"-18 | 9Z | 5310-00-194-8195 | EA | | 3/8"-16 | 9Z | 5310-00-732-0558 | HD | Table 16-2. Ordering Data for Bolts and Nuts (Ducting and Fan Flanges) #### **16-4 VENTILATION VALVES** The type "R" and type "K" ventilation valves can be operated to close off airflow through ventilation ducting, refer to Figure 16-2 and 16-3. The type "R" and type "K" ventilation valves are installed in ventilation ducting as close to the penetration as possible. These valves are sometimes installed with extension stems or remote operating gear. Ordering information for type "R" and "K" valves in Table 16-3 and 16-4 is for steel "fire safe" valves. For detailed information on steel "fire safe" "R" valves see Navy Std. Drawing. No. 804-1749102-C. For steel "fire safe" "K" valves see Navy Std. Dwg. No.804-1749103-C. Figure 16-2 Type "R" Round Ventilation Valve Figure 16-3 Type "K" Flat Oval Ventilation Valve | ORDERING DATA | | | | |---------------|-----|----------|--| | | | NSN | | | SIZE | COG | 4820-01 | | | + R2 ½ | 3Н | 319-0029 | | | + R3 | 3Н | 320-2818 | | | + R3 ½ | 3Н | 319-0030 | | | + R4 | 3Н | 319-0031 | | | +R5 | 3Н | 319-0032 | | | +R6 | 3Н | 319-0033 | | | R8 | 3Н | 319-0034 | | | R10 | 3Н | 319-0035 | | | R12 | 3Н | 354-2574 | | | R14 | 3Н | 279-7234 | | | R16 | 3Н | 354-2575 | | | R18 | 3Н | 326-3569 | | | R20 | 3Н | 297-5937
 | | R24 | 3H | 279-1713 | | +R2-1/2 THROUGH R10 COME WITHOUT A HANDLE OR OPERATING GEAR. LEVER HANDLE ASSEMBLY FOR R2-1/2 THROUGH R6 IS COG 1H, NSN 4820-00-752-9721. WORM GEAR OPERATOR FOR R2-1/2 THROUGH R6 IS COG 9C, NSN 4820-00-752-9722, (HAS A 5/8" HOLE AND IS 20:1 RATIO). R8 THROUGH R18 COME WITH OPERATOR GEAR. Table 16-3 Type "R" Ventilation Valve | | ORDERING DATA | | | | | |---------|---------------|------|------------|--|--| | MODEL | | | NSN | | | | NO. | SIZE | COG | 4820-01 | | | | K31 | 7 X 3 | 3H | 317-3537 | | | | K32 | 8 X 4 | 3H | 319-0051 | | | | K33 | 9 X 5 | 3Н | 279-1714 | | | | K34 | 11 X 6 | 3H | 354-2579 | | | | K35 | 13 X 7 | 3H | 354-2576 | | | | K36 | 16 X 8 | 3H | 354-2571 | | | | K37 | 20 X 9 | 3H | 354-2580 | | | | K38 | 24 X 10 | 3Н | 279-7228 | | | | K39 | 24 X 15 | 3H | 288-7188 | | | | K40 | 30 X 16 | 3H | 297-5944 | | | | K41 | 30 X 20 | 9C | 331-6804 | | | | THESE ' | VALVES | NORM | IALLY COME | | | THESE VALVES NORMALLY COME WITH GEAR OPERATOR AND HANDLE K31 - K34 VALVE OPERATOR IS COG 9C, NSN 4820-00-752-9722 Table 16-4 Type "K" Ventilation Valve #### 16-5 NAVY STANDARD BELLMOUTH INTAKE The Navy Standard Bellmouth is installed on the inlet to a vane axial fan when the fan takes suction from a plenum, compartment or trunk that is much larger than the fan intake. Bellmouth intakes reduce system pressure loss, turbulence, and noise and equalize airflow over the inlet face of the fan, refer to Figure 16-4 and Table 16-5. Navy Standard Bellmouths are designed to fit Navy Standard Vane Axial fans and therefore have the same size numbers. Figure 16-4 Bellmouth Intake Terminal | | PHYSICAL D | OATA | | | | | |-----------|---------------------|----------|--------|--------|--------|----------| | | DIMENSIONS (INCHES) | | | | ORDERI | NG DATA | | | | | | | | NSN | | SIZE | Α | В | С | D | COG | 2040-00 | | A 1/4 | 9.75 | 12.75 | 12.5 | 2 | 1H | 396-1670 | | A 1/2 | 10.5 | 13.25 | 13.5 | 2 | 9G | 396-1671 | | A 1 | 12.75 | 16 | 16.125 | 2.5 | 9G | 396-1672 | | A 1 1/2 | 14.25 | 17.5 | 17.75 | 2.5 | 9G | 396-1673 | | A 2 | 22.625 | 16.5 | 13.5 | 19.625 | 1H | 396-1674 | | A 2 1/2 | 15.5 | 18.9375 | 19.25 | 3 | | | | A 3 | 21.25 | 25.625 | 27.25 | 4 | 9G | 396-1675 | | A 3 1/2 | 22.125 | 23.8125 | 28.25 | 4.5 | | | | A 4 | 22.25 | 25.875 | 28.5 | 4.5 | 9G | 396-1676 | | A 4 1/2 | 18 | 21.25 | 21.625 | 3.5 | 1H | 396-1677 | | A 5 | 23.25 | 26.5625 | 29.25 | 5 | 9G | 396-1678 | | A 6 | 25.25 | 28.625 | 32.25 | 5 | | | | A 8 | 27.25 | 30.5625 | 35 | 5.5 | 9G | 396-1681 | | A 10/A 12 | 29.25 | 32.59375 | 37.5 | 5.5 | 9G | 396-1682 | | A 11/A 16 | 31.25 | 35.5625 | 40.125 | 6 | 1H | 396-1683 | | A 17 | 34.25 | 38.3125 | 42.875 | 6.25 | | | | A 20/A 28 | 36 | 39.4375 | 46 | 6.5 | | | | A 25 | 42.25 | 46.875 | 54.25 | 8 | | | | A 30 | 44.25 | 48.875 | 56.75 | 8.5 | | | Table 16-5 Bellmouth Intake Terminal ## **16-6 ACCESS OPENINGS** In order to permit inspection and cleaning of components and interior duct surfaces, access openings are provided as follows: - 1. On each side of duct heaters - 2. On each side of cooling coils (except when mounted directly to filter housing). - 3. On the air outlet side of flame arresters - 4. On the inlet side of vane turns and splitters - 5. At the impeller end of axial fans - 6. In exhaust ducts serving the laundry, galley, scullery, oxygen/nitrogen producing rooms and machinery spaces. Access openings may consist of removable sections of duct or removable access covers. ## **16-7 ACCESS COVERS** Access covers consist of bolted plates and/or quick opening access covers for inspection. Quick opening access covers are shown in Figures 16-5, 16-6 and 16-7, Table 16-7, 16-8, 16-9, and 16-10. | | 1/2" UNION END | | | | | |-------------|----------------|-----|----------------------------|----------------------------|--| | SIZE
GPM | MFG
NO. | COG | NSN
4820-00
*4820-01 | REPAIR
KIT NO.
5861- | | | 1/2 | 2354-1021 | 9C | 058-7263 | 1SK | | | 3/4 | 2354-1031 | 9C | *215-1579 | 14SK | | | 1 | 2354-1041 | 9C | 943-4021 | 2SK | | | 1-1/2 | 2354-1061 | 9C | 913-4711 | 3SK | | | 2 | 2354-1081 | 9C | 913-4713 | 4SK | | | 2-1/2 | 2354-1091 | 9C | 756-7555 | 5SK | | | 3 | 2354-1101 | 9C | 950-2262 | 6SK | | | 3-1/2 | 2354-1111 | 9C | 124-5637 | 7SK | | | 4 | 2354-1121 | 9C | 756-7559 | 8SK | | | 4-1/2 | 2354-1131 | 9C | *180-0932 | 8ASK | | | 5 | 2354-1141 | 9C | 355-7695 | 9SK | | | 6 | 2354-1151 | 9C | *073-5856 | 10SK | | | 7 | 2354-1161 | 9C | *058-4145 | 11SK | | | 8 | 2354-1171 | 9C | *067-9922 | 12SK | | | 9 | 2354-1181 | 9C | *057-3811 | 13SK | | | 10 | 2354-1191 | 9C | *085-9210 | 15SK | | Table 16-6A 1/2" Union Flow Control/Balance Valve | | 3/4" UNION ENDS | | | | | |-------------|-----------------|-----|----------------------------|----------------------------|--| | SIZE
GPM | MFG
NO. | COG | NSN
4820-00
*4820-01 | REPAIR
KIT NO.
5862- | | | 3 | 2351-1101 | 9C | 733-9026 | 7SK | | | 3 1/2 | 2351-1111 | 9C | 308-7204 | 1SK | | | 4 | 2351-1121 | 9C | *114-3905 | 2SK | | | 5 | 2351-1141 | 9C | 756-7554 | 3SK | | | 6 | 2351-1151 | 9C | *113-1820 | 4SK | | | 7 | 2351-1161 | 9C | *151-5630 | 5SK | | | 8 | 2351-1171 | 9C | *124-8219 | 6SK | | | 9 | 2351-1181 | 9C | 326-6980 | 8SK | | | 10 | 2351-1191 | 9C | *086-8688 | 9SK | | Table 16-6B 3/4" Union Flow Control/Balance Valve | | 1" UNION END | | | | | |-------------|--------------|-----|----------------------------|----------------------------|--| | SIZE
GPM | MFG
NO. | COG | NSN
4820-00
*4820-01 | REPAIR
KIT NO.
5863- | | | 6 | 2352-1151 | 9C | *080-1914 | 15SK | | | 8 | 2352-1171 | 9C | 913-4716 | 1SK | | | 9 | 2352-1181 | 9C | *093-0865 | 2SK | | | 10 | 2352-1191 | 9C | 756-7557 | 3SK | | | 11 | 2352-1201 | 9C | *086-5758 | 4SK | | | 12 | 2352-1211 | 9C | *067-8262 | 5SK | | | 13 | 2352-1221 | 9C | *086-5762 | 6SK | | | 14 | 2352-1231 | 9C | *093-0666 | 7SK | | | 15 | 2352-1241 | 9C | 913-4715 | 8SK | | | 16 | 2352-1251 | 9C | *093-0859 | 9SK | | | 17 | 2352-1261 | 9C | *086-5759 | 10SK | | | 18 | 2352-1261 | 9C | *093-0858 | 11SK | | | 19 | 2352-1281 | 9C | *162-0141 | 12SK | | | 20 | 2352-1291 | 9C | *113-4883 | 20SK | | Table 16-6C 1" Union Flow Control/Balance Valve | | 1 ½ UNION WITH 1 1/4 BODY | | | | |-------------|---------------------------|-----|----------------|----------------------------| | SIZE
GPM | MFG
NO. | COG | NSN
4820-01 | REPAIR
KIT NO.
5865- | | 18 | 2353-1271 | | | 1SK | | 19 | 2353-1281 | | | 2SK | | 20 | 2353-1291 | | | 3SK | | 21 | 2353-1301 | | | 4SK | | 22 | 2353-1311 | | | 5SK | | 23 | 2353-1312 | 9C | 256-5156 | 6SK | | 24 | 2353-1321 | | | 7SK | | 25 | 2353-1322 | 9C | 129-1310 | 8SK | | 26 | 2353-1331 | | | 9SK | | 27 | 2353-1332 | | | 10SK | | 28 | 2353-1341 | 9C | 114-1964 | 11SK | | 29 | 2353-1342 | 9C | 149-1846 | 12SK | | 30 | 2353-1351 | | | 13SK | | 31 | 2353-1352 | 9C | 307-9330 | 14SK | | 32 | 2353-1361 | 9C | 308-8302 | 15SK | | 33 | 2353-1362 | 9C | 310-1759 | 16SK | | 34 | 2353-1371 | | | 17SK | | 35 | 2353-1372 | | | 18SK | | 36 | 2353-1381 | | | 19SK | | 37 | 2353-1382 | 9C | 373-7073 | 20SK | | 38 | 2353-1391 | | | 21SK | | 39 | 2353-1392 | 9C | 128-8856 | 22SK | | 40 | 2353-1401 | 9C | 308-5244 | 23SK | | 41 | 2353-1402 | 9C | 111-1401 | 24SK | | 42 | 2353-1411 | 9C | 111-1401 | 25SK | | 43 | 2353-1412 | 9C | 373-3407 | 26SK | | 44 | 2353-1421 | 9C | 373-7073 | 27SK | | 45 | 2353-1422 | 9C | 395-8726 | 28SK | | 46 | 2353-1431 | 9C | 186-8687 | 29SK | | 47 | 2353-1432 | | | 30SK | | 48 | 2353-1441 | 9C | 186-3576 | 31SK | | 49 | 2353-1442 | 9C | 187-1179 | 32SK | | 50 | 2353-1451 | 9C | 187-1180 | 33SK | Table 16-6D 1-1/2" Union Flow Control/Balance Valve With 1 1/4" Body | 1 ½ U | 1 ½ UNION END WITH 1 ½ BODY | | | | | |-------------|-----------------------------|-----|----------------|----------------------------|--| | SIZE
GPM | MFG
NO. | COG | NSN
4820-01 | REPAIR
KIT NO.
5866- | | | 30 | 2352-1351 | 9C | 130-5413 | 1SK | | | 35 | 2352-1355 | 9C | 139-9899 | 2SK | | | 40 | 2352-1401 | 9C | 266-6754 | 3SK | | | 45 | 2352-1405 | | | 4SK | | | 50 | 2352-1451 | | | 5SK | | | 55 | 2352-1461 | 9C | 164-7070 | 6SK | | | 60 | 2352-1471 | 9C | 134-3753 | 7SK | | | 65 | 2352-1481 | 9C | 195-6345 | 8SK | | | 70 | 2352-1491 | 9C | 123-1568 | 9SK | | | 75 | 2352-1501 | | | 10SK | | | 80 | 2352-1511 | | | 11SK | | | 85 | 2352-1521 | 9C | 180-0935 | 12SK | | | 90 | 2352-1531 | | | 13SK | | | 95 | 2352-1541 | | | 14SK | | | 100 | 2352-1551 | | 1/0.1 | 15SK | | Table 16-6e 1-1/2" Union Flow Control/Balance Valve with 1 1/2" Body | ORIF | ORIFICE PLATE AND DIAPHRAGM | | | | | |-------------|-----------------------------|-----|-----------------------------|-------------------|--| | SIZE
GPM | APL
NO. | COG | NSN
* 4730-00
4820-00 | REPAIR
KIT NO. | | | 2 | 889900541 | 9C | * 911-1550 | | | | 3 | 889900516 | 9C | 941-5352 | | | | 4 | 889900539 | 9C | 941-8591 | | | | 5 | 889900537 | 9C | 836-1068 | | | | 6 | 889900535 | 9C | 911-1543 | | | | 7 | 889900714 | 9C | 911-1544 | | | Table 16-6f Orifice Plate and Diaphragm Figure 16-5 Quick Opening Access Cover, Flat Oval | PHYSICAL DATA | ORDERING DATA | | | |---------------|----------------|----------------------|--| | SIZE (INCHES) | | LOCAL SHOP STORE NO. | | | 4 X 6 | SLIDING ACCESS | LLS012011 | | | 6 X 8 | SLIDING ACCESS | LLS013059 | | | 10 X 12 | SLIDING ACCESS | LLS040442 | | | 4 X 6 | INSULATED | | | | 6 X 8 | INSULATED | LLS040444 | | | 10 X 12 | INSULATED | LLS040443 | | Table 16-7 Quick Opening Access Cover, Flat Oval Figure 6-6 Quick Opening Access Cover Round | | ORDERING DATA | | |--------------------------------|---------------|----------------| | SIZE
(INCHES) | COG | NSN
2040-00 | | 6 | 9G | 616-5407 | | 8 | 9G | 616-5409 | | 12 | 9G | 616-5408 | | Table 16-8 Access Cover, Round | | | Figure 16-7 Flush Type Access Cover Note: For details see NAVSEA Std Dwg 803-6397256 For further reference see Juniper Industries, Inc.
"Marine Ventilation Equipment" Catalog, CAT 90A. | | ORDERING DATA | | | |----------|---------------|----------|--| | SIZE | NSN | | | | (INCHES) | COG | 2040-00 | | | 6 | 9G | 616-5412 | | | 8 | 9G | 616-5427 | | | 12 | 9G | 616-5428 | | Table 16-9 Access Cover Flange Note: For details see NAVSEA STD DWG 805-1363775 | | PHYSICAL DATA | | | |--------|---------------|------------------------|-----| | | FACE | ACCESS COVER | | | HEATER | DIMENSIONS | SIZE | | | SIZE | (INS) | (INS) | QTY | | 21 | 6 x 3 1/4 | 6 x 6 SADDLE | 1 | | 22 | 9 x 3 1/4 | 6 x 6 SADDLE | 1 | | 23 | 14 x 3 1/4 | 12 x 12 OR 12 x 8 x 10 | 1 | | 24 | 9 x 6 1/4 | 8 x 8 OR 8 x 6 x 8 | 1 | | 25 | 14 x 6 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 26 | 22 x 6 1/4 | 14 x 14 or 14 x 8 x 12 | 1 | | 27 | 22 x 9 1/4 | 14 x 14 or 14 x 8 x 12 | 1 | | 28 | 30 x 9 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 29 | 30 x 12 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 30 | 30 x 15 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 31 | 42 x 12 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 32 | 30 x 18 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 33 | 42 x 16 3/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 34 | 56 x 15 1/4 | 14 x 14 or 14 x 8 x 12 | 1 | | 35 | 42 x 24 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 36 | 56 x 21 1/4 | 14 x 14 or 14 x 8 x 12 | 1 | | 37 | 42 x 36 1/4 | 12 x 12 or 12 x 6 x 10 | 1 | | 38 | 56 x 33 1/4 | 14 x 14 or 14 x 8 x 12 | 1 | Table 16-10a Flush Type Access Cover for Heaters | | PHYSICAL DATA | | | |---------|---------------|-------------------------------|-----| | | | ACCESS COVER | | | FAN | DIAMETER | SIZE | | | SIZE | (INS) | (INS) | QTY | | A 1/4 | 9.75 | 6 x 6 SADDLE | 1 | | A 1/2 | 10.5 | 8 x 6 x 8 or 6 x 6 | 1 | | | | SADDLE | | | A 1 | 12.75 | 8 x 6 x 8 or 8 x 8 | 1 | | A 1 1/2 | 14.25 | SADDLE
10 x 6 x 8 or 8 x 8 | 1 | | A 1 1/2 | 14.25 | SADDLE | 1 | | A 2 | 15.5 | 12 x 8 x 10 or 8 x 8 | 1 | | ΛΔ | 15.5 | SADDLE | 1 | | A 2 1/2 | 15.5 | 12 x 8 x 10 or 8 x 8 | 1 | | , - | | SADDLE | | | A 3 | 21.125 | 14 x 8 x 12 or 8 x 8 | 1 | | A 3 1/2 | 22.125 | 14 x 8 x 12 or 8 x 8 | 1 | | A 4 | 22.125 | 14 x 8 x 12 or 8 x 8 | 1 | | A 4 1/2 | 18 | 14 x 8 x 12 or 8 x 8 | 1 | | A 5 | 23.25 | 14 x 8 x 12 or 10 x 10 | 1 | | A 6 | 25.125 | 14 x 8 x 12 or 10 x 10 | 1 | | A 7 | 19.5 | 12 x 8 x 10 or 8 x 8 | 1 | | A 8 | 27.25 | 14 x 8 x 12 or 10 x 10 | 1 | | A 10 | 29.25 | 14 x 8 x 12 or 10 x 10 | 1 | | A 11 | 31.25 | 14 x 8 x 12 or 12 x 12 | 1 | | A 12 | 29.5 | 14 x 8 x 12 or 12 x 12 | 1 | | A 16 | 31.25 | 14 x 8 x 12 or 14 x 14 | 1 | | A 17 | 34.25 | 14 x 8 x 12 or 14 x 14 | 1 | | A 20 | 36 | 14 x 10 x 12 or 14 x 14 | 1 | | A 25 | 42.25 | 14 x 10 x 12 or 14 x 14 | 1 | | A 28 | 36 | 14 x 10 x 12 or 14 x 14 | 1 | | A 30 | 44.25 | 14 x 10 x 12 or 14 x 14 | 1 | Table 16-10b Flush Type Access Cover for Fans | | PHYSICAL DATA | | | | |------|------------------|----------------------------|-----|-----| | | FACE | ACCESS COVER | | | | COIL | DIAMETER | SIZE | | | | SIZE | (INS) | (INS) | NSN | QTY | | 61 | 11 3/4 x 7 | 8 x 8 SADDLE or 10 x 6 x 8 | | 1 | | 62 | 14 x 9 1/4 | 8 x 8 SADDLE or12 x 8 x 10 | | 1 | | 63 | 21 x 9 1/4 | 14 x 14 or 14 x 8 x 12 | | 1 | | 64 | 25 x 11 1/2 | 10 x 10 or 10 x 6 x 8 | | 2 | | 65 | 31 1/2 x 13 3/4 | 14 x 14 or 14 x 8 x 12 | | 2 | | 66 | 39 1/2 x 18 1/2 | 14 x 14 or 14 x 8 x 12 | | 2 | | 67 | 39 1/2 x 28 7/16 | 14 x 14 or 14 x 8 x 12 | | 2 | | 68 | 39 1/2 x 37 7/16 | 14 x 14 or 14 x 8 x 12 | | 2 | Table 16-10c Flush Type Access Cover for Cooling Coils | ACCESS COVER | NSN | QTY | |----------------------|-------------|-----| | SIZE (INS) | 5340 | | | 10 x 10 ALUM | 01-322-5113 | 1 | | 10 x 10 GALV STL | 01-336-0728 | 1 | | 10 x 6 x 8 ALUM | 01-331-6355 | 1 | | 10 x 6 x 8 GALV STL | 01-336-2360 | 1 | | 12 x 12 ALUM | 01-322-3592 | 1 | | 12 x 12 GALV STL | 01-322-0911 | 1 | | 12 x 8 x 10 ALUM | 01-3235641 | 1 | | 12 x 8 x 10 GALV STL | 01-322-3593 | 1 | | 14 x 14 ALUM | 01-354-3674 | 1 | | 14 x 14 GALV STL | 01-336-2359 | 1 | | 14 x 8 x 12 ALUM | 01-396-5873 | 1 | | 14 x 8 x 12 GALV STL | 01-322-0910 | 1 | | 6 x 6 ALUM | 01-322-0915 | 1 | | 6 x 6 STEEL | 01-322-5112 | 1 | | 8 x 8 ALUM | 01-373-0228 | 1 | | 8 x 8 GALV | 01-336-2358 | 1 | Table 16-10d Access Cover